Rocky Flats # Environmental Technology Site 3-PRO-112-RSP-02.01 #### Revision 1 RADIOLOGICAL INSTRUMENTATION APPROVED BY / TL Vaughn Print Name Responsible Organization _ Radiological Engineering ffective Date 08/24/98 CONCURRENCE BY THE FOLLOWING DISCIPLINES IS DOC ENTED IN THE PROCEDURE HISTORY FILE Radiological Safety Section Manager 371/374 Radiological Safety Section Manager 559/707 Radiological Safety Section Manager 776/777 Radiological Safety Section Manager 771/7 Radiological Safety Section Manager 779 886 Radiological Safety Section Manager Min Subject Technical Expert (Radiological #### **USE CATEGORY 3** cument SHALL be at a known location for reference. ISR Review of R en incorporated in this document -97-DMR-001215-17-28-98-TW DCF#1 Periodic review frequency. 4 years from the effective date PADC-98-00361 **ADMIN RECORD** | Page <u>1 of 1</u> | DOCUME | ENT CH | ANGE FORM | (DCF |) | DCF#_ | 02.01-1 | |--|---|------------------|-------------------------------|-------------|---|------------------|-----------------------| | | | | | | | L | | | ① DCF Originator D J Da Print | rvidson IMM 129 | 23 | (4) | | Radiological Instru | | n | | Organization Radiolo | gical Programs | | | Exte | 3-PRO-112-RSP | | rision | | Phone/Pager/Location. | 5772/212-5884/MV72 | | | law Da | :ument Number and Re | adalaa (if | Applicable | | ② (Authorizes processing of req | | | 6 | HAM DOC | Type of Docum | | Дррисация) | | Responsible Manager R. R. We | Poll 1 11 | 1/03 | Policy | | Procedure (indica | te type) | Instruction | | Print Organization Radiolog | Sign Di
pical Programs (SE&QP) | | ☐ Mgt Di | | ☐ Technicat ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ | Alerm | ☐ Job Ald | | Phone/Pager/Location. | 6813/212-3827/MV72 | | | - | Other" is checked, please sp | | | | 3 Assigned SME Bob Mo | ms Gordon Madison fa | 3963 | © | New | Type of Modifica | Mon C | Very Eklas | | Organization 7/7/72 Phone/Pager/Location | | | | Revis | One Time Use Only
ION | | Major Cancellation | | (8) | 0408 | | <u> </u> | 9) | | | Cancaliation | | | Proposed Modification | | | | Justil | ication | | | Page 4, paragraph 3, dele | te purpose of operator aids stateme | nL | | Operat | or aids no longer exist in | this proce | dure | Review | ing Organization Change | | | | | | | | Review | organizations updated t | o reflect a | arrent org structure. | | External (Technical) Rev | iew: | |
@ | | | | ① | | Reviewing Organization | Signature or Name of Reviewer | Date | Reviewing | Organiz | etion Signature or | Name of R | | | Subject-Matter Expert
RISS Project | Robert Morris/S/Anden thad is it | 1230/ | 23 771 Closus
23 707/776 C | losure P | Calvin Morgan roj Harry Smith | /S/ _ | 1/32 | | Material Stewardship | Bev Grant /S/ | | SEQP | | Becky Middleto | 0/5/ | 128 | | | Calvin Morgan /5/ | 11 <i>13</i> ,31 | /Q51 | | | | | | | TE Other Special Plantour may be regulared. See | PAU-013-L | MI-VI OF HIGHE MIGHIN | 1 | eviewed for Classificat | | | | ISR (Number or Hol Required") | Act (-01 | 40 | Detallado | | Required, "N/A" If not) y: ERIC SUMMSO | | | | Ti Alignment (signature or N/ | Sign Scally | | Pale | ٥ | ete 1/30/03 (4/A | W) | | | (Completed to a | approve changes and cancellations only. New do | | | | | w.) | ./- / | | _ | R Sexton Print Name | M. Ron | Bow | on | En | jective De | w 1/30/03 | | | / | <i></i> | | | | | | | PADC-1998-0 | 0261 | | | | | | | | Page 1 of _1 | 1 | | DOCU | MENT C | HANGE FORM | (DCF) | | DCF # 99- RWAS | -DG- | |---|--|--|------------------|--|-----------------------------------|--------------|--------------------------|--|--------------| | * | | | | | | | | | | | DCF Ongina | ator W.F. | Dick / / 5 1 | 17 1 | lbkg | | aral Instr | umentation | | | | oo. Ong | Pani | | 40 1 | Date | - Nadioio | groat man | Document | Title | | | | _ | _ | | | | | | | | | Organizatio | n RMRS | Rad Eng Sup Servi | ces | | 3-PR | | 2-02 01 Revision | | | | Phone/Page | er/Location | 8407/2124407/11 | 130B | | | - | ristria poconaliir naiii | Det Ein Certaion | | | | | | | | | | | | | | | | , | _ | | N/A_ | New | Document Number and | i Revision (if Applicable) | | | 2) | | - A | 7 | | - | | Pocertiens mailibe ens | Trovalur (a replacement) | | |
Responsible | HBES | tabrooks | | 7/99 | 13 | | | | | | Manager | Print | Sign | , | Date | | | Type of Doc | ument | | | Organizatio | n Rad Fro | g Sup Services RM | 29 | | Policy | | irective — Mai | nuzi — Technical Stan | dard | | JI Yai II Latto | II TOO LII | g oup del vices ital | 110 | | | L - | ب | U | | | hone/Page | er/Location | 3769/2126469/T | 130B | | Procedu | ire 🗀 1 | estruction 🔲 Job | Ald Other | | | | | | | | | | | | | | <u></u> | · | | 000 | - 17 | ® | | Type of Modi | fication | | | ssigned SI | ME Elliott | D Lesses | 1 4 Lead | n 7/49 | * | | | | | | | Pnot | | | Date / |] - | New | | Change | | | 'hone/Page | r/Location | 5726/2123231/T | 130B | | 1 1 | U | e Time Use Only | O Editori | ai | | | | | | |] - | Revisio | | O Intent | | | | | | | | | Cancell | ation | • Non-Ini | tent | | Prescreen/S | ES/USQD | Number | n/9 | | | | | | | | | | | Las | | 9 | | 22/99 | | | | ndependen | t Safety Re | view | 1/9 | | Effective | _ | | piration Date N/A | | | | | | 400 | | J <u>L</u> | w | ed for thee q | 124142 | | | (tem | Page | (12)
Step | (13) | | | Propose | d Modification | | | | | 2 | LOEP | Modify list | of effective | pages (LOEP) to m | | | and the same of th | | | | j | | 1 | | , - , | | | | | | 2 | 6 | 4 [2] | | | | | | rmbols used in the equa
etting another count is a | | | | | } | | | | | | for static count(s) C = n | | | | | : | | |), A= physical probe | | | | | | | 1. | | | * | - 1- 0/04/00 | | | | | | 3 | 6-7 | Header
All | | | e to 8/24/98
ent on both pages | | | | | | 5 | 7 | 6" | | | | introl" in t | ne title to 3-PRO-2 | 12-RSP-18 01 and "Saf | fety" | | | | į. | | _ | | | | | - | | 70 | | l | | | | | | | | | lem | ــــــــــــــــــــــــــــــــــــــ | | 100 | | | .In | stification | | | |) per Site Do | | quirements Manua | | | | | | | | |) The chang | je is necess | | | static cour | t once you detect by | alpha sca | in and is based on | MARSSIM technique | | | B) Editorial or | | | | | | | | | | | l) Eddonal ~ | | rent nomenclature (| (title and desid | ination) | | | | | | | | | | | | | | | | | |) Updated to | | (16) | viewer T | Date | (15)
Reviewing Organ | uvation. | (TE) | me of Reviewer | (17)
Date | |) Updated to | nalterinen | Name of M. | 1.4114 | 7/4/44 | Manager Vigal | | 174 | | | |) Updated to
5)
Reviewing Or | | Name of Me | | | L | , | | | | |) Updated to
5)
Reviewing Or
RMRS RE | | Name of the | | * | | | | | - 1 | |) Updated to
5)
Reviewing Or
RMRS RE | E
O / | Name of the Allen /s/ 5/ 5.0 | anosso | 1/1/19 | | | | | | | 5) Updated to
5)
Reviewing Or
RMRS RE
RMRS RO
BSOC RE | E
O / | Name of the As Man 15/010 | 444 7/202 | 7/9/99
199 we | | | 7 | | | | 5) Reviewing Or RMRS RE RMRS RO 3300 RS | E
O / | Name of the As Man 15/010 | 444 7/202 | 1 /9/99 | | | 7 | | | | 5) Updated to
5)
Reviewing Or
RMRS RE
RMRS RO
0900 RS
(H-RP
8) | E
O // | Name of the As Man 1/5/0.00 ph Email . | 444 7/202 | 7/9/99
199 we | 2mm/ | me | | 7/2: | 2/99 | |) Updated to
5
Reviewing Or
RMRS
RE
RMRS RO
6900 RS
(H-RP | E
O // | Name of the As Man 15/010 | 444 7/202 | 7/9/99
199 we | N | infe | 2 | 7/2: | 2/99
Date | (02/07/03) #### LIST OF EFFECTIVE PAGES | Pages | Effective Date | Pages | Effective Date | |-------|----------------|-------|----------------| | 1 | 08/24/98 | | | | 2 | 02/7/03 | | | | 3 | 08/24/98 | | | | 4 | 02/07/03 | | | | 5 | 08/24/98 | | | | 6-7 | 07/22/99 | | | Total Number pages 1 ns 2.5-03 The following DCFs are active for this procedure 99-RMRS-DCF-277 DCF-02 01-1 #### (08/24/98) #### TABLE OF CONTENTS | Sect | <u>nion</u> | Page | |------|---|-------------| | | TITLE PAGE | 1
2
3 | | 1 | PURPOSE | 4 | | 2 | RESPONSIBILITIES | 4
4 | | 3 | INSTRUCTIONS | 5 | | 4 | MINIMUM DETECTABLE ACTIVITY AND DECISION LEVELS | 6 | | 5 | DISPOSITION OF RECORDS | 7 | | 6 | REFERENCES | 7 | (02/07/03) #### 1. PURPOSE This procedure contains the requirements of Title 10 Code of Federal Regulations Part 835 (10 CFR 835) and the Rocky Flats Environmental Technology Site Radiological Control Manual (Site RCM) regarding the use of radiological instrumentation The Instrument Technical Specification Sheets are based on information compiled from instrument manufacturer technical data, Site RCM, technical basis documents, and/or test data. #### RESPONSIBILITIES #### 2.1 Instrument User Trained and qualified to operate radiological instrumentation in accordance with Site RCM Article 551 2 Performs monitoring with appropriate radiological instrumentation Completes proper survey forms #### 3. INSTRUCTIONS #### **Instrument User** - [1] Ensure that the instrument being used meets the following - Appropriate for the types, levels, and energies of the radiations encountered and the existing environmental conditions - Within calibration - Meets the performance test and operational check requirements in accordance with the Site RCM Article 562 9 and as stated on the Instrument Technical Specification Sheets - [2] Return instrument to the Instrument Repair and Calibration Facility if any of the following conditions exist - Instrument is due for calibration - Instrument is physically damaged - Instrument fails performance test or operational check - Instrument is malfunctioning or responding abnormally - Instrument requires maintenance beyond what is specified on the Instrument Technical Specification Sheet - [3] Report to the Instrument Repair and Calibration Facility, any change in an instruments status, in writing, such as - Instrument is disposed of, declared surplus or declared excess - Instrument is lost or destroyed #### 4 MINIMUM DETECTABLE ACTIVITY AND DECISION LEVELS #### **Instrument User** [1] For contamination detection instruments, in a stationary mode (e.g. Eberline BC-4, SAC-4, NE Electra, etc) use the following equation to determine the minimum detectable concentration $$MDC = \frac{271 + 329\sqrt{R_b t_g \left[1 + \left(\frac{t_g}{t_b}\right)\right]}}{\text{eff } t_a \text{ K}}$$ Where MDC - minimum detectable concentration R_b - background count rate (cpm) t_g - gross count time (minutes) t_b - background count time (minutes) eff - efficiency (counts/disintegration) K - correction and conversion factors [2] For contamination detection instruments, in a scanning mode (e.g. NE Electra, etc) use the following equation to determine the minimum detectable concentration For Alpha Activity, using an instrument with a near-zero (BKG < 3 cpm) background count rate, the probability of observing a single count is determined by $$P(n \ge 1) = 1 - e^{-\frac{G E d}{60 V}}$$ Where $P(n \ge 1)$ = probability of observing a single count G = contamination activity, release limit (dpm) $E = detector efficiency (4\pi)$ d = width of detector in direction of scan (cm) V = velocity, scanning speed (cm/s) When a count is detected, then stationary measurements are performed, and the MDC in [1] above applies The time that a survey should stop and wait until the probability of getting another count is at least 90% is calculated as follows $$t = \frac{13,800}{CAE}$$ Where t = time period for static count (s) $C = \text{release criteria (dpm/100 cm}^2)$ A = physical probe area (cm²) $E = detector efficiency (4\pi)$ For Beta Activity Beta Scan MDC= $\frac{\text{MDCR}}{\sqrt{E_{hf}} E\left(\frac{A}{100}\right) C}$ Where MDCR = minimum detectable count rate (cpm) E_{hf} = human factors efficiency (default value = 0 65) E = efficiency A = probe area C = other conversion factors The MDCR (cpm) is defined as MDCR= d' $\sqrt{b_i}$ $\left(\frac{60}{1}\right)$ Where d' = detectability value, assumed to be 2 65 for a correct detection rate of 90% and a false positive probability of 10% b_i = background count in counting interval i 1 = count interval where the probe is near the source [3] For dose rate instruments (e.g. Eberline RO-20, Victoreen 450B, Eberline ESP-1, etc.) the Minimum Detectable Dose Rate (MDDR) is defined as 20% of the top end of lowest calibrated scale #### 5. DISPOSITION OF RECORDS Maintain and disposition records in accordance with established requirements, procedures, and policies #### 6. REFERENCES Title 10 Code of Federal Regulations Part 835, Occupational Radiation Protection Rocky Flats Environmental Technology Site Radiological Control Manual 1-V41-RM-001, Records Management Guidance for Records Sources 3-PRO-212-RSP-18 01, Guidance for Management of Records in Radiological Safety Multi-Agency Radiation Survey and Site Investigation Manual (MARSSIM), 12/97 39-RMRS-DCF-277 KSF UKNIS-02.01-02 # PORTABLE CONTAMINATION INSTRUMENT PERFORMANCE TEST LOG SIGNATURE RG BLDG % ERROR ± 20% IN TOL (Initials) This form is used to record parameters noted during daily performance checks Instruments that require additional repair or service are returned to Instrumentation Repair Facility | B | COUNT | INSTRUMENT READING | A S | TYPE | (Net cpm) PROBE S/N INSTRUMENT EFFICIENCY X1K Range X100 Range X10 Range X1 Range CAL DUE DATE BKG (cpm) Alpha/ Beta B TTA Yes No RCT NAME EMP # INST TYPE/SERIAL # TIME/DATE Rev 02/01 Page 1 * Guidance for use of this form is located on the back of the form Note The width of the columns and the number of rows can be adjusted provided all of the information requested on the form is retained | SOURCE ISOTOPE (Alpha/Beta) | BETA SOURCE/SOURCE BOARD Source (dpm) Range (cpm)± 20% | | %Error = (Net cpm+eff) - Source dpm × (100) | Where Net com = Source com - Background com | |--|--|---------------------|---|---| | SOURCE ISO | XI/CLS
XI/CLS | X100/CLS
X1K/CLS | , | Date | | Beta) | BOARD
Range (cpm) ± 20% | | | Employee # | | TION DUE DATE (Alpha/ | ALPHA SOURCE/ SOURCE I
Source (dpm) | | , | Signature | | SOURCE BOARD CERTIFICATION DUE DATE (Alpha/Beta) | XI/CLS
XI/CLS | XIOO/CLS
XIK/CLS | Approved by
RS Supervision | Name (print) | # GUIDANCE - The appropriate instrument data and building location is recorded on RSFORMS-02 01-02 - Obtain an appropriate certified source or source block for the instrument being tested - A general inspection is performed on the instrument for the following - Physical condition of the detector, cables, and instrument - Instrument battery/power supply check is satisfactory - Instrument audio check is satisfactory, as applicable - Instrument light leak check is satisfactory, as applicable - Instrument background response check is within tolerances of expected values - instrument corrected source count reading (15 second average reading) falls within an acceptable range (± 20% of source value) - Performance test data is recorded (as applicable) to each portable contamination survey instrument with signature upon completion - For Ludium 12-1A use the following guidelines when setting the selector switch - For X1000, press HV Test button, ensure reading is between 1 7 and 1 9 on the bottom scale (or as specified on the calibration tag) - For X1000 and Fast Response mode, place detector on highest value source on source board - For X100 and Fast Response mode, place detector on 2nd highest value source on source board - For X10 and Slow Response mode, place detector on 3rd highest value source on source board (X10 & X10 scales are averaged over 30 seconds) - For X1 and Slow Response mode, place detector on lowest value source on source board - For Ludlum Model 31 use the following guidelines - Ensure background is < 100 cpm with the range selector switch set to X1 and Fast/Slow Response Mode set to "S" for slow Record background on RSFORMS-02 01-02 - High Voltage (HV) test with instrument on the X1000 scale (Acceptable is between 1 7 and 1 9 on the bottom scales, or as specified on the calibration tag) - Verify the certification tag on the Certified Source Board to ensure that the due date of the certification has not expired - Select X1000 on instrument and Fast response Source check on highest value source - Select X100 on instrument and Fast response Source check on next lower value source Select X10 on instrument and Slow response. Source check on next lower value source - Select X1 on instrument and Slow response. Source check on the lowest value source - Verify instrument readings on all scales are ±20% of source standard values | ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE | | | | | |---|--------------------------|----------------------------------|--|--| | SWIPE COUNTER F | ERFORMANCE LOG | | | | | INSTRUMENT MODEL: (Circle One) SAC-4 / BC-4 / LUDLUM 2929 Counter Serial No | | ALPHA BETA Calibration Due Date: | | | | Start Date: End Date: | Building: | Location: | | | | Courses C/N D D M . | | | | | | Source: S/N D. P. M.: | L Pata Shifts | fication Due Date: | | | | Date/Shift Gross Source cpm' |
Date/Shift | Gross Source cpm: | | | | Time Bkg. cpm. RCT Emp # Net Source cpm | RCT Emp # | Bkg cpm Net Source cpm | | | | | | %Error | | | | (Print Name / Signature) | (Print Name / Signature) | | | | | Date/Shift Gross Source cpm | Date/Shift | Gross Source cpm | | | | Time Bkg. cpm RCT Emp. # Net Source cpm | RCC Emp # | Bkg. cpm
Net Source cpm | | | | %Error: | | %Error | | | | (Print Name / Signature) | (Print Name / Signature) | | | | | Date/Shift Grass Source cpm | Date/Shift: | Gross Source cpm | | | | Time Bkg cpm | Time:RCT Emp. # | Bkg cpm | | | | RCT Emp.# Net Source epm | KCI Emp. * | Net Source cpm **Error** | | | | (Print Name / Signature) | (Print Name / Signature) | 7023101 | | | | Date/Shift- Gross Source cpm: | Date/Shift | Gross Source cpm | | | | Time Bkg. cpm | Time: | Bkg cpm | | | | RCT Emp #Net Source cpm | RCT Emp. # | Net Source cpm | | | | (Print Name / Signature) | (Print Name / Signature) | %Error | | | | Date/Shift Gross Source cpm | Date/Shift | _Gross Source epm | | | | Time Bkg cpm | Time | Bkg cpm | | | | RCT Emp. # Net Source cpm %Error | RCT Emp # | Net Source cpm | | | | (Print Name / Signature) | (Print Name / Signature) | 76E/101 | | | | Date/Shift Gross Source cpm | Date/Shift | Gross Source cpun | | | | Time Bkg cpm | Time | Bkg cpm | | | | RCT Emp. # Net Source cpm | RCT Emp # | Net Source cpm. | | | | %Error (Print Name / Signature) | (Print Name / Signature) | %Error | | | | Date/Shift Gross Source com | Date/Shift | Gross Source cpm | | | | Time Bkg cpm Net Source cpm | Time | Bkg. cpmNet Source cpm | | | | RCT Emp. # Net Source cpm | RCT Emp # | Net Source cpm | | | | (Print Name / Signature) | (Print Name / Signature) | %Error | | | | Date/Shift Gross Source cpm | Date/Shift | Gross Source com | | | | Time Bkg cpm | Time | Bkg cpm | | | | RCT Emp # Net Source cpm | RCT Emp. # | Net Source cpm | | | | // WError // (Print Name / Signature) | (Print Name / Signature) | %Error | | | | Date/Shift Gross Source cpm | Date/Shift- | Gross Source cpm | | | | Time Bkg cpm | Time | Bkg cpm | | | | RCT Emp. # Net Source cpm | RCT Emp # | Net Source cpm | | | | %Error | | %Error | | | | (Print Name / Signature) Date/Shift Gross Source cpm | (Print Name / Signature) | Creation | | | | Date/Shift Gross Source cpm
Time Bkg cpm | Date/Shift | Gross Source cpmBkg Cpm | | | | RCT Emp # Net Source cpm | RCT Emp # | Net Source cpm | | | | %Error | | %Error | | | | (Print Name / Signature) | (Print Name / Signature) | | | | | Date/Shift Gross Source cpm
Time Bkg cpm | % EDDOD- Net ch | om/E)-Source dpm x 100 | | | | RCT Emp # Net Source cpm | | | | | | %Error | | Source dpm | | | | (Print Name / Signature) | Net cpm = | gross – background cpm | | | | E = Efficiency=0.33 for the SAC-4 and 0.25 for the BC-4 | | | | | | A | | , , | | | | Approved by :/ | C: | Emp. # Date | | | | RS Supervision Print Name | Signature | Emp. # Date | | | | GI | IID | AN | ICE: | |----|-----|----|------| | | | | | The appropriate instrument / source data, shift / date, and building location is recorded on RSFORMS-02-01-03. A background (Bkg) determination is performed as defined below SAC-4, BC-4, Ludlum 2929. Perform a ten minute count to determine background - 1) SAC-4 and Ludlum 2929 alpha background must be less than 0 63 cpm for SAC-4 and 8 cpm for Ludlum 2929 (if not, perform a second background count If background is still 0 63 cpm or greater for SAC-4 and 8 cpm for Ludlum 2929, tag instrument out-of-service and notify RCT Supervision). - 2) BC-4 beta background must be less than 94 9 cpm (if not, perform a second background count. If background is still 94 9 cpm or greater, tag instrument out-of-service and notify RCT Supervision) - 3) Ludlum 2929 beta background must be between 50 cpm and 195 cpm (if not, perform a second background count. If background is still not between 50 cpm and 195 cpm, tag instrument out-of-service and notify RCT Supervision) - The background cpm is recorded on RSFORMS-02 01-03 in the appropriate space - Perform and record source count results in cpm on RSFORMS-02.01-03 - * SAC-4, BC-4, Ludlum 2929 Perform a one minute source count - 1) SAC-4 requires the use of a National Institute of Standards and Technology (NIST) Pu-239 source - 2) BC-4 requires the use of a NIST certified Sr/Y-90 source - 3) Ludium 2929 requires the use of a NIST certified Th-230 or Pu-239 source with a value greater than 1500 dpm. - 4) Ludlum 2929 beta count requires the use of a NIST certified Sr/Y-90 source - The percent error (%Error) is determined for the SAC-4, and Ludlum 2929 (alpha and beta) and record on RSFORMS-02 01 03 (%Error formula is located on RSFORMS-02 01 03) - The % Error is verified within ± 20% for the SAC-4, BC-4 and Ludlum 2929 (alpha and beta) - * If the %Error falls outside the ± 20% range, notify the RCT Supervisor and tag the instrument out-of-service - Fill out Shift, Time, Employee Number, Print Name, and Sign RSFORMS-02 01 03 - Ensure a separate form is used for each instrument and type of count performed (i.e. Alpha or Beta) # PORTABLE SCALER CONTAMINATION INSTRUMENT PERFORMANCE TEST LOG RSFORMS-02.01-04 | | | | | | | | | Alpha | Beta | |--------------------|--|----------------|-------------|----------------|---------------|-----------------------|--------------------------|---------------|----------------------------| | INST TYPE/SERIAL # | SERIAL # | | CAL | CAL DUE DATE_ | | INSTRUMENT EFFICIENCY | SFFICIENCY | | / | | PROBE S/N | BLDG | | | | | | | | | | This form is use | This form is used to record parameters noted during daily performance checks on NE Electra, Bicron Frisk-Tech, Portable instruments with gas proportional detector. Instruments that require additional repair or service are returned to Instrumentation Repair Facility. | ance checks on | NE Electra, | Bicron Frisk-1 | ech, Portable | instruments with ga | as proportional detect | tor Instrumen | ts that require additional | | TIME/ | RCT NAME/EMP # | 2 | RATT | COINT | RKG | INCTDINAENT | Et HOLLOE | 9, | 404 | | DATE | | CAL | SAT | TYPE | (com) | READING | CHARGE | # P P P P | KCI
SIGNATIIBE | | | | Yes No | Yes No | | | (Net cpm) | (N/A if not gas | ± 20% | TO LANDIS | | | | | | | | | prop det)
(Initials) | IN TOL | | | _ | | | | Alpha | | | | | | | | | | | Beta | | | | | | | | | | | Alpha | | | | | | | | | | | Beta | | | | | | | | | | | Alpha | | | | | | | | | | | Beta | | | | | | | | | | | Alpha | | | | | | | | | | | Beta | | | | | | | | | | | Alpha | | | | | | | | | | | Beta | | | | | | | | | | | Alpha | | | | | | | | | | | Beta | | | | | | | | | | | Alpha | | | | | | | | | | | Beta | | | | | | | | | | | Alpha | | | | | | | | | | | Beta | | | | | | | | | | | Alpha | | | | | | | | | | | Beta | | | | | | | | | | | Alpha | | | | | | | | | | | Beta | | | | | | | | | | | Alpha | | | | | | | | | | | Beta | | | | - | | | | | | | Alpha | | | | | | | | | | | Beta | | | | | | | | | - | | Alpha | | | | | | | | | | | Beta | | | | | | | | | | | Alpha | | | | | | | | | | | Beta | | | | | | Rev 04/01 * Guidance for use of this form is located on the back of the form Page 1 PANC-2000-03527 | SOURCE ISOTOPE (Alpha) | (CSL)/(S/N)/(Registry No.) | Certification/Decay Chart Date (Circle One) | |------------------------|----------------------------|---| | Source (dpm) | Range (cpm) ± 20% | | | SOURCE ISOTOPE (Beta) | (CSL)/(S/N)/(Registry No) | Certification/Decay Chart Date | | Source (dpm) | Range (cpm) ± 20% | | | | | | | Approved by
RS Supervision | | | | |-------------------------------|-----------|------------|------| | | | 7 | / | | Name (print) | Signature | Employee # | Date | _× (100) Source dpm %Error= (Net cpm-eff) - Source dpm Net cpm = Source cpm - Background cpm Where # GUIDANCE - The appropriate instrument data and building location is recorded on RSFORMS-02 01-04 - Obtain an appropriate certified source or decay chart source for the instrument being tested - A general inspection is performed on the instrument for the following - Physical condition of the detector, cables, and instrument - Instrument battery/power supply check is satisfactory - Instrument audio check is satisfactory, as applicable - Instrument light leak check is satisfactory, as applicable - Instrument corrected source count reading falls within an acceptable range (± 20% of source value typically using a 1 minute count) Instrument background response check is within tolerances of expected values (typically 1 minute count) - Performance test data is recorded (as applicable) to each portable contamination survey instrument with signature upon completion By 7244 for Classification/UCNI By 7244 for Classification/UCNI # EBERLINE BC-4 INSTRUMENT TECHNICAL SPECIFICATION SHEET #### I Instrument Characteristics #### A Physical Description A one-piece Beta detecting unit containing a Geiger-Mueller (GM) detector (shielded on the top and sides by a minimum of 7/8-inch thick lead), Corona tube regulated at 900 V, and direct coupled amplifier with approximately 400 mV input sensitivity #### **B** Features One piece unit, six decade light emitting diode (LED) readouts Slide out sample holder Preset count times (1, 2, and 5 minutes) with multipliers of X 1, X1, and X10 #### C. Scaler/Meter/Detector Configurations The BC-4 is a complete system consisting of a two-inch GM detector, high voltage power supply, pulse amplifier, timer, and six decade LED readouts #### II Instrument Specifications #### A. MDA The MDA is 200 dpm, based on a background of 94 9 cpm and an efficiency of 24% (most restrictive of 25% \pm 1% efficiency) #### B Types of Radiation Measured Beta #### C Ranges The scaling range is between 0 and 999,999
D Energies 16 keV to 3 27 MeV #### E Efficiencies Overall Efficiency is $25\% \pm 1\%$ Use 25% for the swipe counter performance log #### F. Types of Batteries and Life Operates on 115 or 230 ± 10% V AC switch selectable #### G Sensitivity Low level sensitivity is 400 mV #### H Audio This instrument has no audible outputs #### I Linearity The scaling range is between 0 and 999,999 #### J. Modes of Operation Manual continuous count mode, or Timed count mode with various multiplication factors #### K. Voltage Range High voltage operating point is 900 VDC #### L Alarm Range No alarm capabilities /φ ITSS-02 01-01 Page 1 of 3 # EBERLINE BC-4 INSTRUMENT TECHNICAL SPECIFICATION SHEET #### M Calibration Stability Reproducibility Check ± 20% and a Time Base Test (Input 1200 cpm) X 1 minute Tolerance = 118 to 120 counts X 2 minute Tolerance = 238 to 242 counts X 5 minute Tolerance = 594 to 606 counts X1 minute Tolerance = 1188 to 1212 counts X10 minutes Tolerance = 11880 to 12120 counts #### N Response Times Not applicable #### O Calibration Limitations Calibrated every six months or after maintenance and/or repair #### **III Limiting Conditions of Operation** #### A Temperature 0°C to 60°C (32°F to 140°F) #### **B** Barometric Pressure/Altitude No observed effects #### C Humidity No observed effects #### D. Chemical Interference No observed effects #### E Radio Interference No observed effects #### IV. General Operations #### A. Switch Configuration/Function Count Mode Manual (continuous), Stop, and Timed (from 1 to 50 minutes) Start/Reset Button Resets the scaler output to zero and begins a new count Timer Multiplier Switch Multiplies the minutes selected for counting by 0 1, 1 0, or 10 Minutes Switch Multiplies the minutes selected for counting by 0 1, 1 0, or 1 Minutes Switch Selects a count time of one, two, or five minutes Power Switch Switch to supply power to the instrument (Rear Panel) #### **B** Background Counting A 10 minute background count is performed each shift Ensure instrument control switches are set as follows "ON", Multiplier "X10" (for background determination), Count Mode "TIMED", Minutes "1" #### C. Scan Rates Not applicable for this instrument #### D Scan Distance Not applicable for this instrument #### E Performance Test Requirements Required to be performed prior to first use of the instrument on each shift ITSS-02 01-01 Page 2 of 3 Revision 1 # EBERLINE BC-4 INSTRUMENT TECHNICAL SPECIFICATION SHEET #### F Operational Test Requirements Ensure that a background determination and performance test has been performed on the current shift If background after a 10 minute count is ≥ 94.9 cpm, the instrument shall be submitted for repair (after planchet has been cleaned) Ensure instrument control switches are set as follows Power "ON", Multiplier "X1" (for counting), Count Mode "TIMED", Minutes "1" #### **G** Good Practices Ensure that the planchet is decontaminated prior to use, to ensure a low background Ensure there are no smears remaining in the detector (stuck on the detector window) prior to use When using tweezers to handle samples, care must be exercised to avoid scratching the swipe counter sample holder #### H. Maintenance Allowed by User Cleaning of sample holder planchets # EBERLINE SAC-4 INSTRUMENT TECHNICAL SPECIFICATION SHEET #### I. Instrument Characteristics #### A Physical Description Scintillation phosphor on a plastic light pipe with photomultiplier tube, in conjunction with high voltage power supply, charge-sensitive input amplifier, timer, and six decade light emitting diode (LED) readout. This instrument is used for alpha detection. #### B. Features One piece unit, six decade LED readouts Preset count times (1, 2, and 5 minutes) with multipliers of X 1, X1, and X10 #### C. Scaler/Meter/Detector Configurations The SAC-4 is a complete system consisting of a two inch scintillation detector, high voltage power supply, charge-sensitive input amplifier, timer, and six decade LED readouts #### II. Instrument Specifications #### A Minimum Detectable Concentration (MDC) Based on a maximum background of 0 63 cpm and an efficiency of 32%, (lower limit of acceptable efficiency), the MDC for the SAC-4 is 20 dpm #### B. Types of Radiation Measured Alpha #### C Ranges Six decade readout in cpm The scaling range is between 0 and 999,999 #### D. Energies 3 83 MeV to 8 78 MeV #### E Efficiencies Efficiency is 33% #### F Types of Batteries and Life Operates on 115 or 230 \pm 10% Volts AC switch selectable #### G Sensitivity Discrimination is internally biased at 1 25 V #### H Audio This instrument has no audible outputs #### I Linearity The scaling range is between 0 and 999,999 #### J Modes of Operation Manual continuous count mode, or Timed count mode with various multiplication factors #### K Voltage Range Regulated variable by a rear panel control to approximately 1500 V #### L Alarm Range No alarm capabilities #### M Calibration Stability The mean instrument response at constant temperature and pressure is assumed not to vary by more than 6% from the mean of a set of reference readings over a period of 24 hours for AC-powered units after a warm-up period of not less than 10 minutes ITSS-02 01-02 Page 1 of 3 # EBERLINE SAC-4 INSTRUMENT TECHNICAL SPECIFICATION SHEET #### N Response Times Not applicable #### O. Calibration Limitations Calibrated every six months or after maintenance and/or repair #### III. Limiting Conditions of Operation #### A Temperature 0°C to 60°C (32°F to 140°F) #### B. Barometric Pressure/Altitude Not measured #### C Humidity Not measured #### D. Chemical Interference Not measured #### E. Radio Interference Not measured #### IV. General Operations #### A. Switch Configuration/Function Count Mode Manual (continuous), Stop, and Timed (from 0 1 to 50 minutes) Start/Reset Button Resets the scaler output to zero and begins a new count Timer Multiplier Switch Multiplies the minutes selected for counting by X 1, X1, and X10 Minutes Switch Selects a count time of one, two, or five minutes **Power Switch** Switch to supply power to the instrument (rear panel) #### **B** Background Counting A 10 minute background count is performed each shift. Ensure instrument control switches are set as follows. Power "ON" Multiplier "X10" (for background determination), Count Mode "TIMED", Minutes "1" #### C Scan Rates Not applicable #### D Scan Distance Not applicable #### E Performance Test Requirements Required to be performed prior to first use of the instrument on each shift. If background count is ≥ 0.63 cpm, the instrument shall be submitted for repair (after attempting to decontaminate the planchet and sample holder) #### F Operational Test Requirements Ensure that a background determination and performance test has been performed on the current shift. Ensure instrument control switches are set as follows. Power "ON", Multiplier "X1" (for counting), Count Mode "TIMED", Minutes "1" # EBERLINE SAC-4 INSTRUMENT TECHNICAL SPECIFICATION SHEET #### **G.** Good Practices Pre-screen samples prior to counting. Ensure that the planchet is decontaminated prior to use, to ensure a low background Ensure there are no swipes (smears) remaining in the detector (stuck on the detector window) prior to use When using tweezers to handle samples, care must be exercised to avoid scratching the swipe (smear) counter sample holder #### H. Maintenance Allowed by User Radiological Control Technicians are allowed to perform a decontamination on the instrument planchet sample holder 11 #### **EBERLINE RO-20** INSTRUMENT TECHNICAL SPECIFICATION SHEET #### **Instrument Characteristics** #### A. Physical Description Portable air ion chamber instrument used to detect beta, gamma, and x-ray radiation. It measures 4 2" wide, 7 9" long, 7 7" high (including handle), and weighs 3 6 lb (including batteries) The instrument casing and sliding "beta" window are 1000 mg/cm² #### **B** Features - Measures gamma or x-ray exposure rate - Temperature compensated measurements - Large backlit display - Long battery life - Non-mechanical ranging switch #### C Scaler/Meter/Detector Configurations One piece meter and air vented ion chamber contained in a metal casing #### II. Instrument Specifications #### A MDDR 1 milliroentgen per hour, 1 mR/hr (based on site guidance, using 20% of the top end of the lowest calibrated scale of 0-5 mR/hr) #### B Types of Radiation Measured Beta, gamma, and x-ray #### C. Ranges 5 linear ranges 0-5, 0-50, 0-500 mR/hr and 0-5, 0-50 R/hr #### D Energies 0 57 keV to 2 73 MeV photons #### E Efficiencies Photon Energy Response ±30% from 8 keV to 1 3 MeV with the open slide facing the source ± 15% from 33 keV to 1 3 MeV with the closed slide facing the source ± 15% from 55 keV to 1 3 MeV through the side of the instrument Beta Response Uranium slab 30% of true mrad/hr field behind 7 mg/cm² window with RO-20 resting on slab, slide open A correction factor of 4 is applied to the net reading (open window reading minus closed window reading) when measuring depleted uranium Sr/Y-90 Approximately 93% of true mrad/hr field at 30 cm with slide open #### F. Types of Batteries and Life Main power Five "C" cells Chamber bias Ten, 3 V lithium coin cells, 30 V - Typical ZnC mR/hr ranges, 2900 hours All other ranges, 150 hours - Typical Alkaline mR/hr ranges, 6900 hours All other positions, 350 hours #### G. Sensitivity - If the instrument is over ranged by exposure to gamma radiation, it will indicate off scale and shall remain so until the radiation field is reduced to below full scale (When the radiation field is removed, the instrument reading shall return to the expected value within 2 minutes) - Showed no response to alpha activity - Manufacturer's specifications state a response of up to 8% for fast neutron fields No audible response for this instrument ITSS-02 01-03 Page 1 of 3 # EBERLINE RO-20 INSTRUMENT TECHNICAL SPECIFICATION SHEET #### I. Linearity Within ± 5 percent of full scale #### J.
Modes of Operation Gamma/x-ray radiation detection Beta radiation detection (for depleted uranium a correction factor of 4 is applied to the net reading) #### K Voltage Range The ion chamber structure is maintained at chassis potential (ground), the center electrode is maintained at -30 V by the 30 V bias battery #### L Alarm Range No alarm capabilities #### M. Calibration Stability Performance Test (As found) ± 20% on 0-50 mR/hr range, with known source Reproducibility Test (As found) ± 10% on 0-50 mR/hr range, with known source #### N Response Times 5 seconds, 10 to 90 percent of final reading for each scale #### O. Calibration Limitations Calibrated every six months or after maintenance and/or repair ± 10% Reproducibility, Linear Range Adjustment, and Linear Range Check #### III. Limiting Conditions of Operation #### A Temperature Operable from -40°F to 140°F (-40°C to 60°C) For operation below 0°F (18°C), alkaline or nickel cadmium "C" cells should be used #### B. Barometric Pressure/Altitude The instrument is sensitive to changes in atmospheric pressure. The Technical Basis Document gives correction factors to be used if the RO-20 is used at an elevation other than that when calibrated. Normal atmospheric pressure variations on plantsite have minimal effect. #### C Humidity Usable at 0-95 percent relative humidity #### D. Chemical Interference None #### E Radio Interference When operated on the 0 - 5 mR/hr range, susceptibilities were indicated at various frequencies #### IV. General Operations #### A Switch Configuration/Function Rotary switch for Off, Battery 1 check, Battery 2 check, Zero, 5, 50, 500, mR/hr, 5-50 R/hr, light switch, and zero adjust knob #### B. Scan Rates Limited by 5 second response times referenced in II N #### C. Scan Distance Contact or general area readings may be taken # EBERLINE RO-20 INSTRUMENT TECHNICAL SPECIFICATION SHEET #### D Performance Test Requirements Daily performance test to include Check Battery 1 ("C" cells) and Battery 2 (lithium cells) Do not leave the switch in the Battery 2 position for more than 5 seconds Check Zero adjust position Check for proper operation of meter light Check for proper meter response against a known source #### E. Operational Test Requirements Performed daily by Health Physics Instrumentation #### F. Good Practices - Ensure proper response time is allowed - When down ranging the instrument from 0-5 or 0-50 R/hr, stop at the 0-500 mR/hr range and allow the meter indication to stabilize before down ranging further (This minimizes the meter spike due to electronic noise) - Ensure that the sliding window is closed (for gamma measurements) - Enter area on range selection greater than anticipated, then downscale as appropriate #### G Maintenance Allowed by User User is not allowed to perform any maintenance on the instrument (NO battery changing allowed) 24 ITSS-02 01-03 Page 3 of 3 #### I. Instrument Characteristics #### A Physical Description A lightweight, portable, battery operated handheld instrument, with an air proportional probe for alpha detection. For surface-contaminated-objects (SCO) measurements, a specially modified Ludlum 12-1A with an attached attenuator plate to the face of the air proportional probe and a ten foot cable is used. The attenuator plate is 0 038 inches thick with an 8-segment dual row hole pattern. #### **B** Features Portable instrument capable of interfacing with several types of radiation detectors (air proportional used at RFETS) Linear analog scale indicating values from 0-1000 cpm when used without an attenuator plate (i e, standard mylar screen) For SCO measurements, a linear analog scale from 0-500 cpm when used with attenuator plate Operates with four ranges X1, X10, X100, and X1K Fast and slow response modes of operation Connector for interfacing with a pair of headphones for audible indication of response #### C Scaler/Meter/Detector Configurations Ludlum Model 12-1A count ratemeter configured with 0-1000 cpm full scale meter with non attenuated air proportional probe or 12-1A configured with 0-500 cpm full scale meter with an attenuated plate to the face of the air proportional probe #### II. Instrument Specifications #### A MDA Not applicable to rate meters, however, assuming smallest observable deflection of meter needle is 30 cpm, a justifiable level of detection while stationary would be approximately 500 dpm/100 cm² for fast response and 200 dpm/100 cm² for slow response #### B Maximum Operating Range For SCO measurements, the maximum operating range is 0-250,000 cpm for a metal screen (attenuator plate) #### C. Types of Radiation Measured Alpha surface contamination #### D. Ranges 0-1000, 10,000, 100,000, and 1,000,000 cpm for standard mylar screen probe 0-500, 5,000, 50,000, and 500,000* cpm for a metal screen probe used in SCO measurements *Note (250K is the upper limit allowed) #### E Energies 3 83 MeV to 8 78 MeV #### F Efficiencies 7% for the air proportional probe, electronically adjusted to 50% (Correction Factor = 2) with standard mylar screen For SCO measurements using a metal screen (attenuator), efficiency is typically less than 0 1% #### G Types of Batteries and Life Two standard "D" cells Minimum continuous operation of 100 hours, the response of the instrument does not vary more than 10% during this time #### H Sensitivity Adjustable from 2 to 60 mV Reviewed For Charlie thon/UCNI By 7) Sondours Date 12 THE OLUNY 1' ITSS-02 01-04 Page 1 of 4 #### I Audio The instrument has a connector for interfacing with a pair of headphones or ear plugs for audible indication of response #### J Linearity - ± 10% of the equivalent source value and ranges from 0 to 1,000,000 counts per minute (cpm) for standard mylar screen - ± 10% of the source value and ranges from 0 to 250,000 counts per minute (cpm) for SCO measurements using attenuator plate (metal screen) #### K Modes of Operation "Fast" and "Slow" response modes Functions with an alpha air proportional probe #### L Voltage Range Variable from 200 - 2500 V #### M Alarm Range No alarm capabilities #### N Calibration Stability Less than 5% variance to battery endpoint #### O Response Times Fast response time of 4 ± 1 seconds for 90% of final meter reading in the Fast Response Mode Slow response time of 22 ± 4 seconds for 90% of final meter reading in the Slow Response Mode #### P Calibration Limitations Ludlum Model 12-1A configured with an air proportional probe must be calibrated in a temperature controlled environment at annual intervals. For SCO measurements, the modified Ludlum Model 12-1A configured with an attenuated metal screen over the face of the air proportional probe must be calibrated in a temperature controlled environment at six month intervals. #### III. Limiting Conditions of Operation #### A Temperature This instrument should not be used below 64°F (18°C), it can be used up to 122°F (50°C). Air proportional probe is very sensitive to temperature changes and is mainly used indoors #### B. Barometric Pressure/Altitude This instrument over responds when subjected to ambient pressures above normal and under responds when subjected to ambient pressures below normal. Do not operate this instrument in areas other than normal atmospheric pressure #### C. Humidity Instrument's response shall not vary by \pm 15% over the relative humidity (RH) range of 40% to 95% at 71°F (22°C) when compared to the reference response at 40% RH and 71°F (22°C) #### D Chemical Interference Carbontetrachloride (CCl4) fumes will cause the air proportional probe to not respond #### E Radio Interference Instrument is susceptible to radio frequency interference and should not be operated within six feet of two-way radios that are in use #### IV. General Operations #### A Switch Configuration/Function "Fast" or "Slow" response toggle switch 6 position rotary switch to battery test, turn off, and change ranges Depressing the RES switch will zero the meter Depress the HV switch, the meter should read detector high voltage ZΨ #### B. Scan Rates 12-1A with Standard Mylar Screen Air Proportional Probe Stationary Fast response $\approx 500 \text{ dpm/}100 \text{ cm}^2$ Slow response $\approx 200 \text{ dpm/}100 \text{ cm}^2$ Scan @ 2"/sec (MDA \approx 20,100 dpm/100 cm²) 112-1A with Attenuated Air Proportional Probe for SCO Measurements Stationary In either fast or slow response ≈ 500,000,000 dpm/100 cm² (roughly 250,000 cpm max reading) SCO measurements are based on the count rate, divide by the efficiency (results will be in dpm/50 cm²) and then multiply results by 2 to get 100 cm^2 [i.e., (c/m + eff.) x 2]. The upper range limit for the assembly of Ludlum 12-1A with attenuated Air Proportional Probe is 250,000 cpm. Linearity for readings above 250,000 cpm has not been established. Do not exceed 250,000 cpm when making SCO measurements. The efficiency for the probe/cable pair provided is entered on the efficiency tag for the probe. Scan Limits not established for scan measurements #### C Scan Distance 1/4 inch from surface being surveyed #### D Performance Test Requirements i. 12-1A with Standard Mylar Screen Air Proportional Probe Daily performance test to include Battery test prior to use High Voltage (HV) test with instrument on the X1000 scale (acceptable is between 1.7 and 1.9 on the bottom scales, or as specified on the calibration tag). Verify the certification tag on the Certified Source Board to ensure that the due date of the certification has not expired Select X1000 on instrument and Fast response Source check on highest value source Select X100 on instrument and Fast response Source check on next lower value source Select X10 on instrument and Slow response Source check on next lower value source Select X1 on instrument and Slow response Source check on the lowest value source Verify instrument readings on all scales are ± 20% of source standard values #### ii. 12-1A Attenuated Air Proportional Probe for SCO Measurements
Performance Test prior to use only Battery test prior to use High Voltage (HV) test with instrument on the X1000 scale (acceptable is between 1 7 and 1 9 on the bottom scales, or as specified on the calibration tag) Verify the certification tag on the Certified Source Board to ensure that the due date of the certification has not expired Select X10 on instrument and Slow response Source check on the highest source #### **E** Operational Test Requirements #### 12-1A with Standard Mylar Screen Air Proportional Probe Routine operational checks are performed at the following minimum periods After each personnel monitoring Every 15 minutes when the instrument is in continuous use Prior to each intermittent use After probe replacement Verify proper audible response, needle deflection, and ± 20% readings when checked with the appropriate check source #### 11 12-1A Attenuated Air Proportional Probe for SCO Measurements Operation tests are not feasible while applying SCO measurements #### F Good Practices Do not contact the probe surface with the contaminated surface Protect instrument from temperature and humidity extremes Do not puncture thin detector window Shall not be used for survey for unrestricted release of any type, to include personnel #### G Maintenance Allowed by User #### 12-1A with Standard Mylar Screen Air Proportional Probe Air proportional probes may be changed as long as the performance test and operational check requirements are met User may change batteries #### 12-1A Attenuated Air Proportional Probe for SCO Measurements No other maintenance is allowed except battery changes # LUDLUM MODEL 31 WITH LUDLUM MODEL 44-9 PANCAKE GM DETECTOR INSTRUMENT TECHNICAL SPECIFICATION SHEET #### I. Instrument Characteristics #### A. Physical Description The Model 31 is a portable beta-gamma contamination survey instrument that operates on two standard "D" cell batteries. The instrument features a regulated high-voltage power supply, adjustable from 400 to 1500 V and provides four linear ranges from 0 - 1,000,000 cpm #### B. Features Fast and slow response modes of operation Audible external speaker and headphones Lightweight, portable, durable, and battery operated #### C. Scaler/Meter/Detector Configurations Ludlum Model 31 survey instrument with Ludlum Model 44-9 Pancake Geiger-Mueller (GM) Detector #### II Instrument Specifications #### A. MDA Stationary (Pat Method) response Based on a background of 100 cpm and an efficiency of 33% Static MDA is 994 dpm/100 cm² (approximately 1,000 dpm/100 cm²) #### B. Types of Radiation Measured Beta-gamma. #### C. Ranges 0-1000, 10,000, 100,000, 1,000,000 cpm #### D. Energies Isotopic Beta Energy Range 16 keV to 3 54 MeV (max) #### E Efficiencies Beta 33 3% \pm 1% (Correction Factor = 3) Gamma 2100 cpm/mR/hr for Cs-137 #### F. Types of Batteries and Life Two standard "D" cells with a typical battery life of 200 hours. #### G. Sensitivity 40 mV #### H. Audio Instrument has external speaker and headphone jack #### I Linearity ±5% full scale #### J Modes of Operation Instrument can operate in the "Fast" or "Slow" response mode for detection of surface contamination #### K. Voltage Range Externally adjustable from 400 to 1500 V, the instrument is set for 900 V, G-M tube operation #### L Alarm Range No alarm capabilities 29 ITSS-02.01-05 Page 1 of 3 #### **LUDLUM MODEL 31 WITH LUDLUM MODEL 44-9 PANCAKE GM DETECTOR** INSTRUMENT TECHNICAL SPECIFICATION SHEET M. Calibration Stability Reproducibility Test (As found) ± 10% ± 20% Performance Test (As found) N Response Times 4 seconds ± 1 second for 90% of final meter reading Fast Response Mode Slow Response Mode 22 seconds for 90% of final meter reading O Calibration Limitations Calibrated every six months or after maintenance and/or repair #### III. Limiting Conditions of Operation #### A Temperature Do not operate outside of 32°F to 150°F (0°C to 65°C) unless the following conditions are met Install new batteries Limit operations to 10 hours #### B Barometric Pressure/Altitude No observed effects #### C Humidity No observed effects #### D Chemical Interference No observed effects #### E Radio Interference No observed effects #### IV. General Operations #### A Switch Configuration/Function Meter reset switch Resets the meter to zero when depressed Fast-slow meter response switch Speeds up or slows down the response/display of the meter Six position, multifunction switch Used for Off, Battery Check, X1, X10, X100, and X1000 scale multiples #### B. Scan Rates I to 2 inches/second for general use when used with audible response #### C. Scan Distance Within 1/2 inch of surface #### D. Performance Test Requirements Daily performance test to include Battery test prior to use High Voltage (HV) test with instrument on the X1000 scale (acceptable is between 17 and 19 on the bottom scales, or as specified on the calibration tag) Verify the certification tag on the Certified Source Board to ensure that the due date of the certification has not expired Select X1000 on instrument and Fast response Source check on highest value source # LUDLUM MODEL 31 WITH LUDLUM MODEL 44-9 PANCAKE GM DETECTOR INSTRUMENT TECHNICAL SPECIFICATION SHEET Select X100 on instrument and Fast response Source check on next lower value source Select X10 on instrument and Slow response. Source check on next lower value source Select X1 on instrument and Slow response Source check on the lowest value source Verify instrument readings on all scales are ± 20% of source standard values #### E. Operational Test Requirements Routine operational checks are performed at the following minimum periods After each personnel monitoring Every 15 minutes when the instrument is in continuous use Prior to each intermittent use After probe replacement Verify proper audible response, needle deflection, and ± 20% readings when checked with the appropriate check source #### F. Good Practices Ensure Performance Test and Operational Requirements are met Do not contact the probe surface with the contaminated surface #### G Maintenance Allowed by User User is allowed to change only the coaxial cord and batteries #### **BICRON FIDLER** INSTRUMENT TECHNICAL SPECIFICATION SHEET #### I. Instrument Characteristics #### A Physical Description The Harshaw / Bicron FIDLER is a light-weight, portable count-rate instrument that utilizes a five-inch Sodium Iodide (NaI[TI]) scintillator combined with an Analyst counter/scaler (single channel analyzer) to directly read low level/energy gamma and x-rays on large surfaces The detector is wide and thin and therefore highly directional #### **B** Features Light-weight, battery operated (portable) Large scintillation detector #### C. Scaler/Meter/Detector Configurations Analyst counter/scaler with the G5 FIDLER Probe #### II. Instrument Specifications #### A MDA Stationary 1053 3 dpm (This is an ideal MDA calculation assuming an optimum static source geometry Motion, distance, etc will dramatically increase this value) #### B. Background Decision Levels If survey is in a known radiological area 2 times background (RFETS assumed Background is 2,000 cpm) 4,000 cpm indicates activity above background If survey is not in known radiological area Area not expected to contain activity = Background + $2x\sqrt{BKG}$ #### C Types of Radiation Measured Low level/low energy gamma and x-ray emitters #### D. Ranges 0-500, 0-5000, 0-50,000, and 0-500,0000 cpm #### E Energies 15 keV to 1 MeV (Peak centered at 17 keV utilizing Am -241) #### F Efficiencies 20% (Average) (Correction Factor = 5) #### G Types of Batteries and Life One 9-V battery (MN1604 or equivalent) which lasts 50 hours typically The additional battery holder may be used for storage of spare or parallel-wired (100 hour life with parallel option) #### H Sensitivity Low-level discriminator adjustable from <0 1 to 1V with internal potentiometer A built-in speaker provides audible "click" for each detector pulse #### J Linearity ± 5% from 400 to 1600 V ## BICRON FIDLER INSTRUMENT TECHNICAL SPECIFICATION SHEET #### K. Modes of Operation The Analyst counter/scaler has a single channel analyzer with three modes of operation Channel 1 (Window Mode) This mode provides energy discrimination by accepting only those detector pulses within a certain range or window Channel 1 counts all pulses between the lower and upper level discriminators Channel 2 Counts all pulses above the upper level discriminator Out (Gross Counting Mode) Accepts all signals above the lower-level discriminator #### L. Voltage Range Electronically stabilized and adjustable, 400 to 1600 V with readout on the meter #### M Alarm Range Over range alarm may be selected to respond to 30% of full scale #### N. Calibration Stability Source Response (As Found) ± 20% Source Reproducibility Test (As Found) ± 10% #### O. Response Times Response time is switch selectable, optimized for each range, 10-90% of final reading as follows | X1 | 12 sec (Fast) | 20 sec (Slow) | |-------|---------------|---------------| | X10 | 1 sec (Fast) | 8 sec (Slow) | | X100 | <1 sec (Fast) | 2 sec (Slow) | | X1000 | <1 sec (Fast) | 1 sec (Slow) | #### P Calibration Limitations Calibration required yearly or after maintenance and/or repair #### III. Limiting Conditions of Operation #### A Temperature Below 39°F, this instrument is limited to a 30 minute field operating use. A minimum one hour warm-up period at indoor room temperature is required between each half-hour of use #### B. Barometric Pressure/Altitude No observed effects #### C Humidity No observed effects #### D Chemical Interference No observed effects #### E. Radio Interference No observed effects #### F Hydroscopic Detector is hermetically sealed and if the seal is compromised, then the performance/response will degrade | 1 | Page 2 of 3 | Revision 1 | |---------------|-------------|------------| | ITSS-02 01-07 | | | | | | | | | | | # BICRON FIDLER INSTRUMENT TECHNICAL SPECIFICATION SHEET #### **IV. General Operations**
A. Switch Configuration/Function Seven position rotary switch Off, bat, HV, X1000, X100, X10, X1 Fast/Slow Response, Channel Switch, audio ON/OFF switch #### **B** Scan Rates Scan as slowly as possible to give the instrument time to respond Scan rates above two inches per second drastically reduce the probability of detection Perform a one minute stationary count if readings above background are detected #### C Scan Distance At least 12 inches from the item being surveyed if the item is much larger than the detector Hold the detector on contact if the item is the same size or smaller than the detector For soil surveys performed in SITU place detector on the ground surface #### D. Performance Test Requirements Required to be performed every 24 hours of operational use by Health Physics Instrumentation #### E. Operational Test Requirements Prior to using the instrument perform the following checks Ensure calibration is current Inspect instrument for physical damage Ensure Performance Test requirements are met Perform a battery check and ensure that the needle reads in the BAT OK region #### F. Good Practices Listen to audible response closely since it responds faster than the instrument meter reading. Use proper care not to damage the extremely thin and fragile window on the scintillation detector. #### G. Maintenance Allowed by User None (except for battery replacement) # MODEL 111 - TRITIUM MONITOR INSTRUMENT TECHNICAL SPECIFICATION SHEET #### I. Instrument Characteristics #### A Physical Description One-piece unit with positive displacement sample pump, a submicron particulate filter, an ionization chamber, flow sensor, and associated electronics #### **B** Features Two linear and two logarithmic ranges Built-in rechargeable batteries from a 115VAC line (Can operate on line or battery voltage) Air output adapter for optional exhaust tubing Alarm recorder tack for optional recorder or external alarm Adjustable alarm settings and controls Gamma radiation compensated to 5 mR/hr #### C Scaler/Meter/Detector Configurations Johnson Triton Model 111 Tritium Monitor #### II Instrument Specifications #### A MDA No data available #### B. Types of Radiation Measured Low energy beta #### C Ranges 0-50, 0-500 μ Cı/m³ linear, 10^{1} to 10^{4} Log μ Cı/m³, 10^{3} to 10^{8} Log μ Cı/m³ #### D Energies 18 6 keV, E_{MAX}, 5 685 keV, E_{AVE} #### E Efficiencies No data #### F Types of Batteries and Life Rechargeable 12 V sealed lead acid battery with at least an eight hour operation time #### G Sensitivity 1 μCı/m³ #### H Audio Audible alarm with an on-off-reset switch #### I Linearity ± 10% of full scale on linear ranges, ±20% of full scale on LOG scales #### J Modes of Operation Operates on line voltage or battery voltage #### K Voltage Range 100 to 130 V #### L Alarm Range 25μCi/m³ (typically), adjustable for the full range displayed #### M Calibration Stability Response tolerance and reproducibility test $\pm 10\%$ ITSS-02 01-08 Page 1 of 3 # MODEL 111 - TRITIUM MONITOR INSTRUMENT TECHNICAL SPECIFICATION SHEET #### N Response Times 30 seconds for the most sensitive range (0-50 μC1/m³ linear), <20 seconds for the other ranges #### O. Calibration Limitations Calibrated every six months or after maintenance and/or repair #### III. Limiting Conditions of Operation #### A. Temperature 32°F (0°C) to 122°F (50°C), provided that the instrument temperature and air dewpoint produce no condensation or frosting on, or within, the instrument #### B Barometric Pressure/Altitude Use the instrument at the same elevation it is calibrated at #### C. Humidity Instrument's response shall not vary by \pm 15% over the relative humidity (RH) range of 40% to 95% at 71°F (22°C) when compared to the reference response at 40% RH and 71°F (22°C). Note instrument not tested outside of range #### D Chemical Interference No observed effects #### E. Radio Interference Do not operate two-way radios within six feet of this instrument #### IV. General Operations #### A Switch Configuration/Function Alarm-Off-On-Reset Turns alarm on or off, or resets an existing alarm Alarm Up-Down Switch Sets alarm level Audible Alarm Reset Resets audible alarm but does not reset the alarm relay or alarm visual display Function Switch Used to range or to check the zero or battery condition Pump Switch Turns the air sample pump on or off Power Switch Turns power on or off to the instrument Offset Control Used to compensate for external radiation (zero and the two linear ranges only) Zero Adjust Used to set the electrometer to zero #### **B** Scan Rates Not applicable #### C Scan Distance Not applicable #### D Performance Test Requirements Health Physics Instrumentation has to performance test prior to use #### E. Operational Test Requirements The following must be performed prior to using the instrument Verify Health Physics Instrumentation has recorded a Performance Test of the instrument for the day of use Visually check the calibration label to ensure that it is current Perform a general condition check of the instrument Conduct an Instrument Functional Test to verify proper display panel readings Perform a Battery Check and a Zero Check ## MODEL 111 - TRITIUM MONITOR INSTRUMENT TECHNICAL SPECIFICATION SHEET ## F. Good Practices Ensure that a clean, two-inch diameter, filter element is properly installed, with the rough side facing out, in the inlet filter housing To avoid damaging the electrometer, do NOT power up the instrument until the Function Switch is in the ZERO position ## G. Maintenance Allowed by User None ITSS-02 01-08 Page 3 of 3 Revision 1 #### Instrument Characteristics ## A. Physical Description NE Technology Electra/Electra Plus Model with DP6BD/DP8A Dual Scintillation Probe or AP6 Alpha Probe, portable ratemeter/scaler, used for the detection of alpha and beta radiation fields. The alpha probe uses a ZnS phosphor. The dual scintillation probe uses a ZnS phosphor (alpha detection) painted on a 1 mm thick plastic scintillator (alpha/beta detector). The relatively high signal output from interactions of alpha particles in the ZnS layer and the relatively low output from beta particles in the plastic scintillator provide corresponding electronic pulse amplitude distributions that can be used to differentiate between alpha and beta contamination during the same measurement process. These instruments can also operate in the "Rate" mode or the "Integrate" mode and the Electra Plus offers the capability of data logging #### B. Features - Real-time digital analysis - Background subtraction - Integrated count rate and upper threshold adjustable from the keypad - Autoranging bargraph display for ease of reading - Display and control capabilities can be configured to suite individual circumstances - Peak Hold and Sampler modes* - I-ButtonTM or Barcode compatible * - Data logging of up to 1000 data points (two channels) * - Serial communication mode* - Ratemeter with reset function* ## C. Scaler/Meter/Detector Configurations NE Electra Plus Ratemeter with Model DP8A or Model AP6 NE Electra with DP6BD dual scintillation alpha/beta probe Note The DP8A and AP6 are identical in appearance – differentiated by the Restricted Use Tags applies to the detector case ## II. Instrument Specifications A. The following are typical examples of PAT MDCs. | Source | Probe | t,
(s) | t _s
(s) | Bkg
(cpm) | Efficiency | MDC
(dpm/100 cm²) | |----------------|-------|-----------|-----------------------|--------------|------------|----------------------| | Alpha (Pu-239) | DP6BD | 60 | 60 | 0.8 | 20% | 34 | | Alpha (Pu-239) | DP6BD | 60 | 60 | 8 | 17% | 94 | | Beta (Sr/Y-90) | DP6BD | 60 | 60 | 513 | 34% | 318 | | Alpha (Pu-239) | DP8A | 4 | 4 | 15 | 14% | 131 | | Alpha (Pu-239) | DP8A | 8 | 8 | 15 | 16% | 73 | The following are typical examples of scan MDCs. | Source | Probe | Scan Speed
(in/s) | Bkg
(cpm) | Efficiency | MDC
(dpm/100 cm²) | |----------------|-------|----------------------|--------------|------------|----------------------| | Alpha (Pu-239) | DP6BD | 0 65 | 08 | 20% | 485 | | Alpha (Pu-239) | DP6BD | 2 | 08 | 20% | 1699 | | Beta (Sr/Y-90) | DP6BD | 0 65 | 513 | 34% | 4540 | | Beta (Sr/Y-90) | DP6BD | 2 | 513 | 34% | 15887 | Note 1 the assumed surface to detector distance for scanning is ¼ of an inch for alpha, 1/2 of an inch for beta Note 2 If either background, surface to detector distance, or scan speed <u>increases</u> or efficiency <u>decreases</u>, then the corresponding MDCs will <u>increase</u> in magnitude Note 3 See RSP 02 01 for derivation of MDCs. The alpha scan rate should be determined based on the acceptable probability of detection and regulatory criteria. Note 4 Scan rates for the DP8A are yet to be determined at Rocky Flats Note 5 PAT and Scan MDC's for the AP6 are yet to be determined at Rocky Flats المادة المستدان المست PADC-1999-02469 |ITSS-02 01-09 Page 1 of 4 Revision 4 ^{*} indicates available on Electra Plus model only ## 1. Instrument Characteristics ## A. Physical Description NE Technology Electra/Electra Plus Model with DP6BD/DP8A Dual Scintillation Probe or AP6 Alpha Probe, portable ratemeter/scaler, used for the detection of alpha and beta radiation fields. The alpha probe uses a ZnS phosphor. The dual scintillation probe uses a ZnS phosphor (alpha detection) painted on a 1 mm thick plastic scintillator (alpha/beta detector). The relatively high signal output from interactions of alpha particles in the ZnS layer and the relatively low output from beta particles in the plastic scintillator provide corresponding electronic pulse amplitude distributions that can be used to differentiate between alpha and beta contamination during the same measurement process. These instruments can also operate in the "Rate" mode or the "Integrate" mode and the Electra Plus offers the capability of data logging #### **B** Features - Real-time digital analysis - Background subtraction - Integrated count rate and
upper threshold adjustable from the keypad - Autoranging bargraph display for ease of reading - Display and control capabilities can be configured to suite individual circumstances - Peak Hold and Sampler modes* - I-ButtonTM or Barcode compatible * - Data logging of up to 1000 data points (two channels) * - Serial communication mode* - Ratemeter with reset function* ## C. Scaler/Meter/Detector Configurations NE Electra Plus Ratemeter with Model DP8A or Model AP6 NE Electra with DP6BD dual scintillation alpha/beta probe Note The DP8A and AP6 are identical in appearance – differentiated by the Restricted Use Tags applies to the detector case ## II. Instrument Specifications A The following are typical examples of PAT MDCs | Source | Probe | t,
(s) | t _g
(s) | Bkg
(cpm) | Efficiency | MDC
(dpm/100 cm²) | |----------------|-------|-----------|-----------------------|--------------|------------|----------------------| | Alpha (Pu-239) | DP6BD | 60 | 60 | 0.8 | 20% | 34 | | Alpha (Pu-239) | DP6BD | 60 | 60 | 8 | 17% | 94 | | Beta (Sr/Y-90) | DP6BD | 60 | 60 | 513 | 34% | 318 | | Alpha (Pu-239) | DP8A | 4 | 4 | 15 | 14% | 131 | | Alpha (Pu-239) | DP8A | 8 | 8 | 15 | 16% | 73 | The following are typical examples of scan MDCs. | Source | Probe | Scan Speed
(un/s) | Bkg
(cpm) | Efficiency | MDC
(dpm/100 cm ²) | |----------------|-------|----------------------|--------------|------------|-----------------------------------| | Alpha (Pu-239) | DP6BD | 0 65 | 0.8 | 20% | 485 | | Alpha (Pu-239) | DP6BD | 2 | 0.8 | 20% | 1699 | | Beta (Sr/Y-90) | DP6BD | 0 65 | 513 | 34% | 4540 | | Beta (Sr/Y-90) | DP6BD | 2 | 513 | 34% | 15887 | - Note 1 the assumed surface to detector distance for scanning is \(\frac{1}{2} \) of an inch for alpha, 1/2 of an inch for beta. - Note 2 If either background, surface to detector distance, or scan speed <u>increases</u> or efficiency <u>decreases</u>, then the corresponding MDCs will <u>increase</u> in magnitude - Note 3 See RSP 02 01 for derivation of MDCs. The alpha scan rate should be determined based on the acceptable probability of detection and regulatory criteria. - Note 4 Scan rates for the DP8A are yet to be determined at Rocky Flats - Note 5 PAT and Scan MDC's for the AP6 are yet to be determined at Rocky Flats | D/ | חו | A 4 | 1999- | മാ | 4 6 0 | |----|----|----------|-------|------|--------------| | ┰, | マレ | - | 333 | ·UZ' | いっ | ITSS-02 01-09 ^{*} indicates available on Electra Plus model only ## B. Types of Radiation Measured Alpha or Beta, incidental gamma and neutron - The DP8A has only been qualified for alpha radiation at the RFETS - The AP6 is configured only to detect alpha ## C. Ranges - 0 1 cps to 100,000 cps - 1 cpm to 1,000,000 cpm #### D. Energies - Alpha 3 83 MeV 8 78 MeV - Beta 16 KeV 3.27 MeV (max) [dual phosphor probes only] #### E. Efficiencies - AP6 Alpha. (Pu-239) Mınımum 14% - DP6BD Alpha. (Pu-239) Minimum 17% (typically 18-20%) - DP6BD Beta. (Sr/Y-90) Minimum 28% (typically 30-33%) - DP8A Alpha (Pu-239) Minimum 14% (typically 14-16%) - DP8A Beta (Sr/Y-90) Manufacturer spec 18% (Yet to be determined at Rocky Flats) ## F. Types of Batteries and Life • "3" C-cells with a typical life of greater than 90 hours #### G Sensitivity - AP6 probe surface sensitivity yet to be determined at Rocky Flats - DP6BD probe surface sensitivity tolerance is ± 15% - DP8A probe surface sensitivity yet to be determined at Rocky Flats #### H. Audio External audible loudspeaker indication and a headphone/earpiece connector. One click for each detected particle, different sounds for alpha and beta, alarm condition, or change of display #### I. Linearity ± 10% (Electra/Electra Plus) ## J. Modes of Operation - Rate Mode Each second, the latest 1-second count is compared with the 16-second rolling average. If the difference is significant the 1-second value is displayed, otherwise a new 16-second rolling average is displayed. The NE Electra/Electra Plus can also display rolling averages calculated over periods of between 1 and 25 seconds - Integrate Mode Integrate Mode offers precise digital readout without the need for averaging techniques required by conventional ratemeters. The Electra plus allows the user to specify the degree of precision (0 1-20%) - Peak Hold Electra Plus only, updates the display only with new maximum readings and beeps for each new maximum - Sampler Mode Electra Plus only, allows multiple integrations to be performed with fixed pause times between each integration Recommended that the 5 second response time setting be used to keep readout fluctuations minimized. #### K. Voltage Range • High Voltage 400 -1400 volts for load resistance ## L. Alarm Range - 0 1 to 50,000 cps - 1 to 300,000 cpm Independent values can be set for alpha and beta (generally set to 500 cpm alpha and 5000 cpm beta) ## M. Calibration Stability As found value must be within ±10% of the previous calibration reference reading ## N. Response Times - 16 second rolling average in steady fields with FAST one second reaction time to significant changes. - Rolling average, adjustable average period 1 to 25 seconds. (recommended response period is 5 seconds) - INTEGRATE mode, 10 to 5000 seconds in 10-second steps. Integrate mode, 1-10 sec in 1-sec steps, 15-30 sec in 5-sec steps, 40 to 5000 seconds in 10-second steps #### O. Calibration Limitations The Electra/Electra Plus will be calibrated by qualified HPI personnel every six months, or after maintenance/repair ## III. Limiting Conditions of Operation ## A. Beta Radiation • The DP8A has not been qualified for beta radiation surveys at this time. #### B. Temperature - The AP6 should not be operated below 25°F (-4°C) or above 104°F (40°C). - The DP6BD should not be operated below -40°F (-40°C) or above 104°F (40°C) for detection of alpha radiation (up to 9% deviation of meter readings between these temperature ranges) - The DP6BD should not be operated below -5°F (-30°C) or above 86°F (30°C) for detection of beta radiation. (up to 15% deviation of meter readings between these temperature ranges) - The DP8A should not be operated below 32°F (0°C) or above 104°F (40°C) for detection of alpha or beta radiation (Manufacturer spec.) #### C. Barometric Pressure/Altıtude No observed effects #### D. Humidity Up to 95%, non-condensing #### E. Chemical Interference No observed effects ## F. Radio Interference - The DP6BD experienced no interference at frequencies in use at Rocky Flats - The Electra Plus/DP8A should not be operated within 1m of any portable radio transmitter at Rocky Flats - The Electra Plus/AP6 should not be operated within 1m of any portable radio transmitter at Rocky Flats ## G. Gamma/Neutron Radiation Interference - The DP6DB/DP8A will respond to gamma radiation fields, when monitoring for beta radiation move to an area with lower gamma levels if possible. - The DP6DB/DP8A will respond to neutron radiation fields, when monitoring for alpha radiation move to an area with lower neutron levels if possible. - The AP6 has not been evaluated for neutron interference. ## IV. General Operations #### A. Switch Configuration/Functions - On/Off Button: Depress to turn instrument on or off. - Rate/Integrate Mode Button: Depress to switch between the integrate and rate counting modes. - Alpha/Beta Button: Depress to switch between alpha, beta, and alpha plus beta displays. [Not enabled for the AP6] - Audible Loudspeaker Button: Depress to toggle the audible loudspeaker on and off - Light Button: Depress to toggle the liquid crystal display light on and off. - Set Up Button distinguishes between settings which can be varied by the user and settings which are inhibited to the user but adjustable under supervision. - Enter Button: Used for storage of display setting or display background. - Ø Button. Depress to prevent adjustment of particular settings in use or on the Electra Plus allows access to the data logging functions ITSS-02.01-09 - Increase/Decrease Buttons: Allows all settings (observed by pressing the "Set Up" button) to be adjusted up or down when the internal User/Supervisor switch is set to Supervisor. On the Electra Plus, allows access to the Peak Hold mode functions. - Internal User/Supervisor Switch When set to "Supervisor", allows settings to be adjusted by supervisor and locked in by depressing the "Ø" button and then switching back to the "User" position. - Internal Show/Hide Switch When set to "Hide" all settings distinguished by the Ø symbol are hidden, in the "User" switch setting #### B. Scan Rates See Section II A #### C. Scan Distance See Section II A ## D. Performance Test Requirements Required to be performance tested daily and prior to use The instrument shall be performance tested by a qualified RCT Technician in accordance with approved Radiological Protection procedures Performance test requirements cover the following items. - Instrument battery/power supply is satisfactory - Instrument audio check is satisfactory, as applicable - Instrument light leak check is satisfactory, as applicable - Instrument background response check is within tolerances of expected values - Instrument reading falls within ±20% of the reference performance test reading - The sources used for instrument performance checks shall at least meet the minimum criteria specified below | | Nominal Value | Mınımum Value | |----------------|---------------|---------------| | Alpha (Pu-239) | 20,000 dpm | 4,000 dpm | | Beta (Sr/Y-90) | 20,000 dpm | 4,000 dpm | #### E. Operational Test Requirements No additional operational test requirements beyond the performance test requirements ## F. Good Practices/Precautionary Measures - Be very, very careful not to puncture thin mylar coating on scintillation probes (0.5 mm) - Do not drop or bang probe due to sensitive photomultiplier tubes - Do not disconnect probe with power to instrument left on turn power off first or instrument damage could occur ## G Maintenance Allowed by User
Battery change out is allowed ## VICTOREEN 450 B/G INSTRUMENT TECHNICAL SPECIFICATION SHEET #### I Instrument Characteristics ## A Physical Description The Victoreen Model 450B is a hand-held, battery operated, microprocessor based, air ionization chamber instrument calibrated in exposure rate units of roentgens/hour. It is designed to measure alpha radiation above 4 MeV, beta radiation above 100 KeV and gamma radiation and X-ray radiation above 7 KeV. A 400 mg/cm² sliding Bakelite shield is provided as a beta shield. This shield also serves as an equilibrium thickness for photon measurements and protects the mylar window. The 450B contains a LCD digital readout and a 100 segment analog bargraph. The unit is auto-ranging and auto-zeroing The Model 450G is a hand-held, battery operated, ionization chamber designed to measure gamma radiation above 7 KeV. It contains the same features as the 450B minus the beta window slide and has no beta detection capability. ## B Features - 200 cc volume air ionization chamber - Bakelite chamber wall is 200 mg/cm² thick - Beta chamber window is 1 7 mg/cm² mylar - Microprocessor based for data collection, averaging, multiplication by stored calibration factors, range changing, and battery check functions - Digital and analog displays - Auto-ranging and auto-zeroing - Light contained in handle for display ## C Scaler/Meter/Detector Configurations Mode button allows configuration to either display exposure rate values or display integrated exposure ## II. Instrument Specifications ## A MDDR 1 mR/hr based on "ideal" counting statistics, background of 0.01 mR/hr, and optimal static source geometry (Actual field measurements and the variables therein will dramatically affect this value) ## **B** Types of Radiation Measured - Alpha above 4 MeV with model 450B (450G is not sensitive to alpha) - Beta above 100 keV with model 450B (450G is not sensitive to beta) - Gamma and X-ray lower energy threshold 7 keV with model 450B and at least 60 keV with model 450G #### C Ranges - 0-5 mR/hr - 0-50 mR/hr - 0-500 mR/hr - 0-5 R/hr - 0-50 R/hr ## D. Energies 20 keV to 1 3 MeV (Energy ranges of concern at RFETS are 57 keV to 2 73 MeV for Cs-137, fission fragments, decay products of Pu, U, and Am isotopes) #### E Efficiencies Not applicable (non-quantifiable) for dose rate instruments ITSS-02 01-10 ## VICTOREEN 450 B/G INSTRUMENT TECHNICAL SPECIFICATION SHEET ## F. Types of Batteries and Life - Two 9-volt transistor batteries (main power) & 2 AAA batteries (for backlight) - Battery life is approx 200 hrs on continuous operation for the main batteries. Each battery will operate the instrument for approx 100 hours and will run independent of each other allowing continuous operation during battery change. - LOW BAT message will appear on the display approx 1.5 hours prior to the instrument becoming inoperable ## G Sensitivity Not applicable to Ionization chamber type instruments #### H. Audio Audio alarm set points are set using a PC and the Model 450A-1 communicator ## I. Linearity Within ± 6% of reference readings ## J Modes of Operation - Can be configured so that MODE button alternately toggles display of exposure rate values and display of integrated exposure - FREEZE Mode operation gives the operator a constant reference of the highest exposure rate obtained from the time the freeze function is initialized ## K. Voltage Range -90V collection voltage ## L. Alarm Range Audio alarm can be set in increments of 1% up to full scale (100%) #### M Calibration Stability Within ± 6% of reference readings ## N Response Times - 0-5 mR/hr = 9 3 seconds - 0-50 mR/hr = 3 to 5 seconds - 0-500 mR/hr = 2 to 2 3 seconds - 0-5 R/hr = 1.5 to 2.5 seconds - 0-50 R/hr = 1 to 2.5 seconds ## O Calibration Limitations A Model 450A-1 communicator (infrared signal) is used in conjunction with a PC for calibration of the instrument. The survey meter will communicate via the Model 450A-1 communicator and send test signals/data to the PC. Calibration adjustments can also be entered via the PC to the Model 450 B/G. ## **III Limiting Conditions of Operation** #### A Temperature Operating range of -4° F to 104° F (-20° C to 40° C) ## **B** Barometric Pressure/Altitude No testing done ## C Humidity - Effective for 0-98% relative humidity for Model 450G (non-condensing @ 60° C) - Effective for 0-100% relative humidity for Model 450B (non-condensing @ 60° C) ## D Chemical Interference None known ITSS-02 01-10 Page 2 of 3 Revision 2 ## VICTOREEN 450 B/G INSTRUMENT TECHNICAL SPECIFICATION SHEET #### E Radio Interference No abnormalities noted when exposed to 140, 915, and 2450 MHz fields at 20 V/m. Substantially reduced responses were noted when exposed to a frequency scan from 100 kHz to 1000 MHz at 20 V/m compared to the instruments response when the field was not present. Site radios may interfere, past experience has shown meter deflection ## IV. General Operations ## A Switch Configuration/Function - Auto-on light automatically turns on when ambient light drops below a pre-determined level - Overrange rate if the instantaneous dose rate exceeds 50 R/hr the "R" in mR/hr will blink - Low battery indicator Approximately 1 5 hours of operation are remaining when the LOW BATTERY indicator blinks - INTEGRATE Mode operational 30 seconds after instrument is turned on - FREEZE Mode places a "tick" mark on the bargraph display to hold on the peak displayed value and lock on the maximum range ## **B** Background Counting Not applicable #### C Scan Rates Not applicable #### D Scan Distance Not applicable ## E. Performance Test Requirements - The Model 450B/G shall be performance tested as a minimum once every 24 hours during each operational use period - The instrument shall be performance tested by a qualified HPI Technician in accordance with approved Radiological Protection procedures - Performance check response shall be ± 20% of mean reference reading ## F. Operational Test Requirements - Ensure that calibration due date has not expired - Verify that instrument has been Performance tested within the last 24 hours prior to use - Verify battery power is satisfactory - Ensure that the instrument is not damaged or otherwise impaired #### **G** Good Practices On the Model 450B use caution to not damage mylar beta window ## H Maintenance Allowed by User - Batteries (located in handle) may be changed by instrument user - All other maintenance shall be performed by qualified HPI personnel ## I. Instrument Characteristics ## A. Physical Description: The Bicron Frisktech is an alarming ratemeter designed to use GM or scintillation detectors in a wide variety of "frisking" or monitoring applications. Additionally it has an optional built in scaler and mR/h meter scale that add to its versatility. The Frisktech is used with the Bicron A-100 probe which is a ZnS scintillation, 100 cm² alpha detector, and the B50 probe which is an organic scintillation, 50 cm² beta detector. Both probes are designed to be used with the Frisktech ratemeter or scaler function #### B. Features: - Built in digital Scaler & recorder outputs - Can be used with GM or scintillation detectors - Regulated battery recharge - Adjustable response times - Audible/visual alarms (audible is adjustable) - Can be used as a portable or stationary monitor - High efficiency organic scintillation detector (B-50 probe) ## C. Scaler/Meter/Detector Configurations The Frisktech is used with the A-100, and the B-50 scintillation probes. The A-100 probe has a 100 cm² sensitive area designed for alpha detection. The B-50 probe has a 50 cm² sensitive area and is used for beta or alpha detection. Both probes are used to provide scaler measurements. Probes are calibrated to the specific Frisktech instrument and should not be interchanged. ## II. Instrument Specifications ## A. MDA A-100 Probe MDA for alpha (Pu-239) - 1 minute count = 55 dpm/100 cm² with a stationary count in the scaler mode, Assuming a 17% probe efficiency, 0 25 inch surface to probe distance, and 2 cpm or less background - 6 second count = 282 dpm/100 cm² with a stationary count in the scaler mode, Assuming 17% probe efficiency, 0 25 inch surface to probe distance, and 2 cpm background or less ## B-50 Probe MDA for beta (U-238) - 1 minute Count = 662 dpm/100 cm² with a stationary count in the scaler mode, ,0 5 inch surface to probe distance, and a 250 cpm background or less - 6 second count = 2000 dpm/100 cm² with a stationary count in scaler mode, Assuming a 26% probe efficiency, 0.5 inch surface to probe distance, and 250 cpm background or less ## B. Types of Radiation Measured Alpha, beta, incidental gamma (Note The B-50 probe has a gamma sensitivity of 3,600 cpm/mR/hr The A-100 probe has minimal gamma sensitivity in fields up to 1 R/h when appropriate HV settings are used) ## C. Ranges Standard, 0-500k cpm #### D. Energies - Alpha A-100 Probe Typical 35% for Po-210 (5 3 MeV) - Beta B-50 Probe Typical 15% for C-14 (155 KeV) to 35% for Cl-36 (709 KeV) ITSS-02 01-11 Page 1 of 4 Revision 0 #### E. Efficiencies - A-100 probe 17-23% for Pu-239, 50% for Th-230 - B-50 Probe 25-33% for Sr/Y-90 #### F. Types of Batteries and Life - Dual 6 volt, rechargeable gelled cells - >50 hours between charges, battery indicator indicates low battery - < 10% change in reading through "bat.ok" check band - Regulated battery recharge operates whenever unit is connected to AC power ## G. Sensitivity: (Uniformity) - A-100 + or 10% over the probes surface - B-50. Within 10% for alphas & high energy betas within 25% for low energy betas ## H Audio - Provides an audible click for each detector pulse plus an audible alarm, or just an audible alarm alone. - Adjustable when in the "pulse/alarm" mode, does not affect volume when the "alarm mode" - Rate alarm is non-latching with front panel adjustment ## I. Linearity Within 5% of full scale within 10% of reading above 20% of full scale #### J. Modes of Operation - Rate Mode Response times are adjustable
from 2 to 20 seconds Rate mode should be used for personnel self monitoring and contamination surveys - Scaler Mode Uses 6 second or 1 minute count times; used for counting smears, etc ## K. Voltage Range - Adjustable from 400 to 2000 V w/meter readout (factory set to 900 VDC) - Maximum voltage is 1500 V - 115 VAC but convertible to 210-250 VAC ## L. Alarm Range - From 10% to 130% of full scale and meter readout - · Red LED indicator on front panel #### M. Calibration Stability "As-found" values must be within 10% of the previous calibration reference value ## N. Response Times - Continuously adjustable from 2 to 20 seconds on all 4 count rate ranges - The response control has no effect on the "alarm set", "bat" or "HV" positions of the ratemeter control switch These response times for these modes are preset to be < 1 sec ## O. Calibration Limitations - Must be calibrated every 6 months by qualified HPI personnel - Calibrated electronically using a variable frequency pulse generator ITSS-02 01-11 Page 2 of 4 Revision 0 ## III. Limiting Conditions of Operation ## A. Temperature - Frisktech meter/scaler Operational from -20 C to + 50 C - A-100 Probe No limiting factors for use - B-50 Probe -10 C to +30 C (14 to 86 F) and maximum of 50% relative humidity to stay within 20% of calibration reference values ## B. Barometric Pressure/Altitude No observed effects #### C. Humidity Limiting condition for B-50 probe is < 50% relative humidity to stay within 20% of calibration reference values #### D Chemical Interference No observed effects #### E. Radio Interference None observed at frequencies used at RFETS ## IV. General Operations ## A. Switch Configuration/Function - Power on/off knob - Reset alarm knob provides rapid meter zeroing When depressed the meter will remain at zero for all 4 count rate ranges, "HV", "alarm set", and "bat" - Ratemeter mode has 7 settings (Alarm set, Battery check, HV check, and x1 to x1000 scales) - "Alarm Set" alarm level is set from 10-130% of full scale via the alarm set potentiometer located immediately to the left of the control knob. A small flat bladed screwdriver is required for adjustment - "Bat" setting the strength of the internal batteries is indicated on the meter - Slow/fast response adjustment - Audible alarm volume controls the internal speaker. In the "pulse" position the speaker provides an audible "click" for each detector event. - Speaker adjustment for off, pulse/alarm, & alarm - Scaler count time, adjustable via 3 position switch on rear panel to 0 1, 1, and 10 minutes - Recorder output is located on rear panel of unit to provide remote analog meter readout - Scaler output is located on rear panel of the unit to provide logic type pulse for each detector event. The pulse width is approx 15 microseconds - Headphone output is located on rear of unit and provides a pulse output for each event to headphones ## B. Background Counting Typically 6 second and 1 minute count times are used in scaler mode. No background subtraction on count rate mode #### C. Scan Rates - Ratemeter Mode. A-100 (alpha) and B-50 Probes 2 inches/second @ 2 cpm bkgd or less for the A-100 and 250 cpm bkgd or less for the B-50 probes to be within 1/4 inch surface to probe distance - Scaler Mode 6 second or 1 minute stationary counts within 1/4 inch of surface to probe distance #### D. Scan Distance - Within ¼ inch distance for scan mode - Within 1/4 inch for stationary count in scaler mode #### E. Performance Test Requirements Required to be performance tested daily prior to use The instrument shall be performance tested by qualified RCTs in accordance with approved Radiological Protection procedures Performance check reading shall ensure that the instrument reading is within 20% of performance check values ## F. Operational Test Requirements Operational Checks shall be performed prior to each use and shall include the following items - Instrument battery power is satisfactory. If low "bat" meter reading reconnect instrument into AC power to recharge the internal batteries. - Instrument audio check is satisfactory - Instrument is not damaged or unsuitable for use - Instrument calibration period is not expired - Instrument has been performance checked within 24 hours ## G Good Practices/Precautions - Use caution to not puncture mylar over detector probe face - Do not drop due to sensitive photomultiplier tubes - Do not interchange probes, they are calibrated to a specific Frisktech meter - The detector should always be stored with its protective cover in place to prevent window damage - The power switch should always be turned "off" prior to connecting or disconnecting the detector cable - When "bat" meter band reading is low and unit is disconnected from AC power it should be reconnected to the AC power to prevent full discharge of the internal rechargeable gel cell batteries #### H Maintenance Allowed by User Any required instrument maintenance (including battery replacement) shall be referred to HPI personnel ITSS-02 01-11 Page 4 of 4 Revision 0 ## BICRON MICROREM METER INSTRUMENT TECHNICAL SPECIFICATION SHEET ## I. Instrument Characteristics ## A Physical Description: The Harshaw-Bicron Micro-Rem/Micro-Sievert Meter is a light weight, portable survey instrument that utilizes a tissue-equivalent organic scintillator to directly read deep dose equivalent from gamma and X-ray at the 1 cm deep dose equivalent index. The instrument gives tissue-equivalent photon response for gamma and X-ray radiation at energies from 40 keV to 1.3 MeV from environmental levels of 0-20 μ Rem/hr (0-0.2 μ Sv/hr) to survey levels of 200 mrem/hr (2 mSv/hr). A low energy response option allows the same detection ranges down to a photon energy of 17 keV The instrument is a small hand held meter designed for direct monitoring of personnel deep dose equivalent without the necessity of conversion from mrad/hr #### B. Features: - Internal Tissue-equivalent scintillator - Flat energy response - HV Check - Wide View meter - Gamma and X-ray detection - Five decade range - Splash-proof, shock proof all metal case ## C Scaler/Meter/Detector Configurations. One internally mounted tissue-equivalent organic detector Extended detector option is available and is mounted so that its sensitive area extends out from the front of the instrument case bottom, making it easier to survey certain hard-to-reach locations ## **II Instrument Specifications** #### A MDDR. 17 µrem/hr (using site guidance, assuming a background of 10 µrem/hr) ## B Types of Radiation Measured Gamma & X-ray ## C Ranges. - 0 20 μrem/hr - 0 200 μrem/hr - 0 2,000 μrem/hr - 0 20,000 μrem/hr - 0 200,000 μrem/hr ## D Energies 40 keV to 1 3 MeV Energy sensitive down to 17 keV with the Low Energy response option ## E Efficiencies Not Applicable ITSS-02 01-13 Page 1 of 3 Revision 1 ## BICRON MICROREM METER INSTRUMENT TECHNICAL SPECIFICATION SHEET ## F Types of Batteries and Life. - Two 9-volt batteries - >100 hours battery life under normal use #### G Sensitivity: See "MDDR" above #### H Audio. No alarm capabilities ## I Linearity Within 10% of reading between 20% and 100% of full scale on any range ## J. Modes of Operation Single mode - dose rate meter surveys ## K. Voltage Range. HV is electronically stabilized with factory set HV during calibration with check band on the meter ## L Alarm Range No alarm capabilities ## M Calibration Stability Instrument response is within 10% for Cs-137 between 20% and 100% of full scale on any range Dose equivalency is within 1% across the entire range of instrument energy ## N Response Times: Optimized for each range, 0-90% of final reading as follows - x 0 1 = < 15 sec - x1 = < 15 sec - x 10 = < 5 sec - $\bullet \quad x100 = < 2 \sec$ - x1000 = < 2 sec #### O. Calibration Limitations None known at present time ## **III** Limiting Conditions of Operation #### A Temperature: - Operable from -4° F (-20° C) to 122° F (50° C) - DO NOT USE BELOW 4° F (-20° C) #### B Barometric Pressure/Altitude No observed effects ## C Humidity. < 5% change in reading from 10-95% relative humidity #### D. Chemical Interference None known ## E. Radio Interference No test data available ## BICRON MICROREM METER INSTRUMENT TECHNICAL SPECIFICATION SHEET ## IV. General Operations ## A. Switch Configuration/Function - On/Off switch - "bat" switch provides meter band indication of battery strength - "HV" switch provides meter band indication of HV factory settings ## B. Background Counting: Not Applicable #### C. Scan Rates Not applicable ## D Scan Distance. Not applicable ## E. Performance Test Requirements: - HPI Technician performs Daily Performance check using an Am-241 source - Performance check values must be within 20% of established reference values ## F Operational Test Requirements - Ensure that the instrument calibration due date has not expired - Verify that the instrument has been Performance checked within the last 24 hours - Verify battery power is satisfactory - Verify that HV setting is satisfactory - Ensure that the instrument is not damaged or otherwise impaired ## G. Good Practices/Precautions Use caution to prevent damage to the thin mylar window opening on the extended and low energy probe option ## H Maintenance Allowed by User Batteries can be changed by user ITSS-02 01-13 ## LUDLUM MODEL 2929 WITH MODEL 43-10-1 SAMPLE COUNTER INSTRUMENT TECHNICAL SPECIFICATION SHEET ## I. Instrument Characteristics ## A Physical Description Dual Channel Scaler designed for use with "phoswich" and/or proportional detectors. At RFETS the Model 2929 Scaler is used with a dual scintillation detector (model 43-10-1) composed of ZnS (for alpha detection) adhered to plastic scintillation material (for beta detection). A pulse height analyzer is employed to provide information to two independent counters. The sample holder when fully closed activates a micro switch that allows HV to be applied to the Photomultiplier tube. The sample drawer is locked in position by
rotation of the slide lever mounted on the side of the instrument. #### B. Features - Simultaneous alpha/beta counting - Micro switch activated sample drawer w/lock to ensure constant reproducible counting geometry - Magnetically shielded PMT - Separate audio for alpha and beta channels - Separate digital scaler readout windows for alpha and beta - Two 15 PIN connectors to allow for recorder, printer, or software interface - Adjustable count time periods from 0 1 990 minutes ## C. Scaler/Meter/Detector Configurations - Used with the M43-10-1 Alpha-Beta Sample Counter assembly consisting of sample drawer w/micro switch positioning and drawer lock, and a 2 25" diameter end window dual scintillation detector composed of ZnS (Ag) coated on a 0 01" thick plastic scintillation detector - Detector window is 0.4 mg/cm² aluminized mylar ## II. Instrument Specifications ## A. Minimum Detectable Concentration (MDC) - Alpha 18 dpm/100 cm² based on 0 8 cpm background, and 33% efficiency - Beta 205 dpm/100 cm² based on 195 cpm background, and 25% efficiency - Above MDC values are only valid for removable alpha/beta swipes ## B. Types of Radiation Measured Alpha, Beta #### C. Ranges 0 - 999,999 counts on two separate LED displays #### D. Energies Adequate for all isotopes of concern at RFETS See "Efficiencies" below for energy dependence #### E. Efficiencies - Alpha 37% Th-230, 39% U-238, 37% Pu-239 - Beta 8% C-14, 22% Tc-99, 29% Cs-137, 26% Sr-90/Y-90 - · Above values are typical efficiencies from a range of efficiencies and are based on a 4 pi geometry ## F Types of Batteries and Life 95-135 VAC (178-240 VAC available) 50-60 Hz single phase (less than 100 mA) #### G Sensitivity - Assume uniform sensitivity across 2.25" detector face - < 10 % alpha cross talk in beta channel, <1% beta cross talk in alpha channel ITSS-02 01-14 Page 1 of 3 Revision 1 ## LUDLUM MODEL 2929 WITH MODEL 43-10-1 SAMPLE COUNTER INSTRUMENT TECHNICAL SPECIFICATION SHEET #### H Audio Built in unimorph type speakers with volume controls to provide a dual tone (1 per channel) click-per-event audio ## I Linearity Read outs within 2% of true value ## J. Modes of Operation Scaler mode as a swipe (smear) counter to measure removable alpha-beta surface contamination #### K. Voltage Range - HV is adjustable from 200-2500 volts - Will support 60 megaohm scintillation loads ## L. Alarm Range No alarm capabilities (Not applicable to scalers) ## M. Calibration Stability Within 10% of previous calibration reference values ## N. Response Times Not applicable to scalers/swipe (smear) counters #### O. Calibration Limitations At RFETS the alpha efficiency is set to 33% using a Pu-239 source by adjusting HV settings (administrative setting) The Model 2929 is calibrated for use with a specific detector and cable. Changing the detector or cable will invalidate the current calibration ## III. Limiting Conditions of Operation ## A. Temperature - Acceptable operating range is -4°F to 85°F (-20°C to 25°C) - Instrument will read >20% over calibration values at temperatures >85° F DO NOT USE ABOVE THIS TEMPERATURE ## B Barometric Pressure/Altitude No observed effects ## C. Humidity Acceptable in relative humidity of 95% (non-condensing) for up to 8 hours #### D Chemical Interference None known #### E. Radio/Microwave Interference - Tested and acceptable from frequencies of 0 3-35 MHz and 140 MHz at 50 volts/meter - Tested and acceptable when exposed to 915 MHz and 2 45 GHz at 0 4 watts/meter² and 2 0 watts/meter² ## IV General Operations #### A Switch Configuration/Function - HV readout analog meter displays HV settings continuously - HV dial 10 turn dial used to adjust detector HV - On/Off switch used to turn power on or off - Minutes wheel dial two digit thumb-wheel switch used to dial in the count time. Used in conjunction with the Multiplier switch located to the right. - Count button initiates a count cycle when depressed and will also reset both counters 54 ## LUDLUM MODEL 2929 WITH MODEL 43-10-1 SAMPLE COUNTER INSTRUMENT TECHNICAL SPECIFICATION SHEET - LED Lamp indicates that a counting cycle is in progress - Hold button push button used to stop a count cycle. The counters will hold the value present at the time this button is pressed. - Beta-Gamma Volume knob rotary control used to vary audio output of the B-G channel - Alpha Volume knob rotary control used to vary audio output of the alpha channel - Alpha Count LED Display indicates counts received in the alpha channel - Beta -Gamma Count LED Display indicates counts received in the beta channel - AMP OUT a BNC connector providing access to amplifier - ALPHA OUT 15 PIN type "D" connector used as data output for the alpha channel - BETA-GAMMA OUT 15 PIN type "D" connector used as a data output for the beta-gamma channel ## B. Background Counting - Ambient background of 35 μR/hr = 60 cpm Beta-Gamma, 0 25 cpm Alpha - Typical background of 1 cpm alpha and 200 cpm beta based on 1 minute count from averaged 10 minute background count - 10 minute background counts for alpha and beta channels required by RFETS procedure ## C. Scan Rates Not applicable ### D. Scan Distance Not applicable ## E. Performance Test Requirements The Model 2929 shall be performance tested by an RCT prior to use each shift, and the average background count rate determined ## F Operational Test Requirements Prior to use each shift - Verify the calibration due date on the calibration sticker has not expired - Ensure that all required performance checks have been performed - The 10 minute equipment initial warm up time has been met - Verify the instrument is not damaged or otherwise impaired #### G. Good Practices/Precautions - Use caution to not contaminate the slide drawer when placing swipes (smears) into the counter. Use of planchets or petri dishes are strongly recommended. - Do not tip sample counter over with sample holder in sample slide. The sample holder will tear the thin mylar window creating a light leak and excessive counts. - Do not interchange sample counter assembly, detector, or cable They have been calibrated to a specific instrument and interchanging will invalidate the current calibration - Only paper swipes (smears) and appropriate check sources should be placed in the sample holder. Do not place any foreign objects into the sample holder as they may damage the detector #### H. Maintenance Allowed by User - User should clean sample holder as required using cotton swabs or Kimwipes® moistened with alcohol - All other maintenance on the Model 2929 shall be performed by qualified HPI personnel ITSS-02 01-14 ## LUDLUM 12-4 WITH MODEL 42-31 NEUTRON DETECTOR INSTRUMENT TECHNICAL SPECIFICATION SHEET ## i instrument Characteristics ## A Physical Description The Ludlum Model 12-4 is a count ratemeter connected to the Ludlum Model 42-31 Neutron Rem Detector for the detection of neutron radiation. The Model 42-31 Neutron Rem detector is a 9-inch diameter, cadmium loaded, polyethylene sphere with a BF₃ proportional detector tube in the center. This detector measures the dose from neutrons over the energy range from 0.025 eV (thermal) to about 10 MeV #### **B** Features - Splash proof shields for outdoor use - Removable detector - Weighs 21 lbs - Meter re-zero function ## C Scaler/Meter/Detector Configurations Used with the Model 42-31 Neutron Rem Detector only ## II Instrument Specifications ## A Minimum Detectable Dose Rate (MDDR) The MDDR is 1 mrem/hr based on empirical data and testing. Note This MDDR applies to model 12-4 meters with the 0-10 mrem/hr scale face plate. ## **B** Types of Radiation Measured Neutron #### C Ranges) 0-10 mrem/hr 0-100 mrem/hr 0-1,000 mrem/hr 0-10,000 mrem/hr #### D Energies Thermal (0 025 eV) to approximately 10 MeV #### E Efficiencies Approximately 30 cpm/mrem/hr (AmBe neutrons) Approximately 20 cpm/mrem/hr (bare Cf neutrons) ## F Types of Batteries and Life - 2 "D" cell alkaline batteries - Approximately 600 hr life ## G Sensitivity Adjustable from 2 to 60 millivolts #### H Audio - Built in unimorph speaker with ON/OFF switch - > 60 dB at 2 feet ## I Linearity Reading within 10 % of true values Reviewed For Classification/UCNI By US MAR OI KNA ITSS-02 01-15 Page 1 of 3 Revision 3 ## LUDLUM 12-4 WITH MODEL 42-31 NEUTRON DETECTOR INSTRUMENT TECHNICAL SPECIFICATION SHEET #### J Modes of Operation Dose Ratemeter for Neutron detection only ## K Voltage Range Adjustable from 200 - 2500 volts ## L. Alarm Range Not applicable ## M Calibration Stability Satisfactory to within 10% of calibration source values #### N Response Times - 90% of full scale can be reached in 22 seconds on "S", Slow setting, 4 seconds on "F" fast setting - At < 50 mrem/hr max response time is 30 seconds - At 50 mrem/hr to 1 rem/hr response time is 10 seconds - At > 1 rem/hr response time is 5 seconds #### O Calibration Limitations - · Calibration requires a pulser and voltmeter - Approximate calibration time is 1 hour - The 9" Rem ball is calibrated to Cf-252 neutron energies and will meet response requirements - · Calibrated every 6 months ## **III Limiting Conditions of Operation** ## A Temperature 5°F (-15° C) to 122°F (50° C) #### B Barometric Pressure/Altitude No discernible effects ## C Humidity - No noted effects but no testing completed - O-ring seal on case to prevent moisture penetration #### D Chemical Interference None known ## E Radio Interference No testing data available ## **IV** General Operations ## A Switch Configuration/Function - Speaker Switch has ON/OFF capability - Meter Dial 0-10 mrem/hr scale selection, BAT TEST - Response Switch toggle switch for "F", FAST (4 seconds) or "S", SLOW (22 seconds) - · Reset button push-button to re-zero meter reading ## **B** Background Counting Background will vary by location on-site #### C Scan Rates Not Applicable ## D Scan Distance Not Applicable ## LUDLUM 12-4 WITH MODEL 42-31 NEUTRON DETECTOR INSTRUMENT TECHNICAL SPECIFICATION SHEET ## E Performance Test Requirements - Must be
performance checked daily by an HPI Technician - Performance check results must be within 20% of reference values ## F Operational Test Requirements - Verify that calibration due date has not expired - Verify that a Performance check has been performed within the last 24 hours prior to use - Inspect the instrument for physical damage or other impairments that would cause its inoperability - · Check battery power ## **G** Good Practices/Precautions - Use caution not to drop the instrument. It is heavy and can cause physical injury and instrument damage - When measuring general area readings at one-foot (30 cm), the unit should be positioned such that the CENTER (not the edge) of the rem ball is located at 30 centimeters or 12 inches from the source - Response of these units can be highly variable dependent on the angle of the detector with respect to the source. All measurements must be made with the detector at 90 degrees from the active area of the source. For example, if the source is in the floor below or the overhead above, the rem ball must be rotated 90 degrees from the upright position in order to obtain an accurate measurement. - Only qualified HPI personnel are allowed to access instrument internals ## H Maintenance Allowed by User - Change out of batteries is allowed by user - All other maintenance shall be performed by qualified HPI personnel ITSS-02 01-15 Page 3 of 3 Revision 3 ## LUDLUM 2 INSTRUMENT TECHNICAL SPECIFICATION SHEET ## I. Instrument Characteristics ## A. Physical Description The Model 2 is a portable radiation survey instrument that is used in conjunction with the Ludium Model 44-6 stainless steel wall G-M probe. The Model 2 has 3 linear ranges from 0 to 50 mR/hr and operates on 2 "D" cell batteries. The Model 44-6 detector is a Beta-gamma survey detector that incorporates a rotary shield, which when open allows for beta detection for energies > 200 keV. The beta and gamma contribution can be determined by subtracting the reading with the closed shield from the open shield reading. The dose range of the Model 44-5 is nominally linear (within 10%) up to 50 mR/hr without instrument dead time correction, and up to 500 mR/hr with dead time correction. #### B. Features - Can operate with GM or Scintillation detectors - 3 linear ranges - HV is externally adjustable - Audio ON/OFF switch - External battery access - Meter reset button ## C Scaler/Meter/Detector Configurations - Used at RFETS with the Ludium Model 44-6 G-M stainless steel wall G-M probe - Detector has a 30-45 mg/cm² stainless steel wall (halogen quenched) ## II Instrument Specifications #### A. MDDR MDDR 0 4 mR/hr (using site guidance, assuming a background of 0 02 mR/hr) ## B Types of Radiation Measured Beta, Gamma #### C Ranges - 0-0 5 mR/hr - 0-5 mR/hr - 0-50 mR/hr ## D. Energies - Beta 200 keV 3 27 MeV_{max}(based on the probe) - Gamma 10 keV 2 73 MeV #### E Efficiencies 1,200 cpm/mR/hr for Cs137 gamma energy ## F. Types of Batteries and Life - two "D" cell batteries - Typically 200 hr battery life #### G Sensitivity Input sensitivity of 30 mV (±10 mV) #### H. Audio Built in unimorph speaker with ON/OFF switch #### I Linearity Within 5% of full scale reading ITSS-02 01-16 Page 1 of 3 Revision 1 ## LUDLUM 2 INSTRUMENT TECHNICAL SPECIFICATION SHEET ## J Modes of Operation Portable radiation dose rate meter ## K. Voltage Range 850-1000 Volts ## L Alarm Range No alarm functions ## M Calibration Stability - Less than 15% variance to battery end point - Less than ± 6% variance from the mean reference readings over a period of 3 hours ## N Response Times 4 seconds (\pm 1 second) on FAST setting, 22 seconds (\pm 4 seconds) on SLOW setting from 10% to 90% of final meter reading #### O Calibration Limitations - Calibration shall be performed every 6 months - Calibration time is approx 2-3 hours - Calibration is performed using a pulser, stopwatch, and voltmeter ## III. Limiting Conditions of Operation #### A Temperature -67°F to 167°F (-55° C to 75°C) ## B. Barometric Pressure/Altitude Not tested but no noticeable effects ## C Humidity Testing not performed ## D. Chemical Interference No known effects #### E Radio Interference No testing performed ## **IV** General Operations ## A Switch Configuration/Function - Range multiplier switch 5 position switch marked OFF, BAT, x10, x1, x0 1 - Audio ON/OFF switch - FAST/SLOW toggle switch provides meter response from 4 seconds (FAST) to 22 seconds (SLOW) - RES button when depressed re-zeros the meter reading ## B. Background Counting Not Applicable ## C Scan Rates Not applicable #### D Scan Distance Not applicable ITSS-02 01-16 Page 2 of 3 Revision 1 ## LUDLUM 2 INSTRUMENT TECHNICAL SPECIFICATION SHEET ## E. Performance Test Requirements - Must be performance checked daily when in use (by an HPI Technician) - Performance check values must be within 20% of reference values ## F. Operational Test Requirements - Verify calibration due date has not expired - Verify that the instrument has been performance checked prior to use (required daily) - Check to see if battery power is satisfactory - Inspect instrument for damage or other condition that could impair its performance ## **G** Good Practices - Do not interchange probes with other meters. They are calibrated to a specific meter/probe configuration. - Only qualified HPI personnel are allowed access to instrument internals ## H. Maintenance Allowed by User - Batteries may be changed out by user - All other maintenance shall be performed by qualified HPI personnel ITSS-02 01-16 Page 3 of 3 Revision 1 ## EBERLINE ESP-1 INSTRUMENT TECHNICAL SPECIFICATION SHEET #### I. Instrument Characteristics #### A. Physical Description The ESP-1 is a microcomputer based potable radiation survey instrument designed to operate with a variety of Eberline radiation detectors. For neutron detection it is utilized with a Neutron Rem Detector (NRD) polyethylene ball. The ESP-1/NRD combination reads out neutron dose rate from 0 001 to 60 Rem/hr and weighs 17 5 lbs. The ESP-1 has 3 operating modes (Rate meter, Scaler, and Inquiry/Calibration) and has an LCD read-out which can read-out radiation units as selected and calibrated by the user. The ESP-1 has an earphone output capability and internal speakers with audio alarm features. The NRD is a 9-inch diameter cadmium loaded polyethylene sphere with a BF₃ tube in the center. This detector has been shown to have an energy response which closely follows the theoretical dose from neutrons over the energy range from 0 025 eV (thermal) to about 10 MeV. The BF₃ tube allows excellent gamma rejection and is identical to that of the Eberline PNR-4 portable neutron rem counter. #### B. Features - · Can be used with a variety of detectors - Can be operated as count rate instrument or scaler - Can be operated with cable lengths up to 100 feet - LCD display with digital bar graph - Excellent linear response with the NRD sphere due to programmable Dead Time corrections ## C Scaler/Meter/Detector Configurations - The ESP-1 can be operated in 3 modes, Rate meter, Scaler, or Inquiry/Calibration mode - The ESP-1 is used at RFETs as a ratemeter attached to a neutron dose equivalent detector (NRD 9" ball) ## II Instrument Specifications #### A MDA - 0.05 mR/hr (this is an "ideal" MDA based on a background of 0 mRem/hr and assuming a static source geometry actual field measurements and the variables inherent therein will dramatically effect this value) - RFETS neutron background activity is typically less than the instrument lower detection threshold of 1 mRem/hr (the instrument's minimum readout) and will usually result in a zero or "less than detectable" reading in normal survey conditions ## B Types of Radiation Measured Neutron (ESP-1 w/NRD) ## C. Ranges 0 001 to 60 rem/hr for the NRD detector #### D Energies 0 025 eV (thermal) to approximately 10 MeV #### E. Efficiencies Gamma rejection up to 500 R/hr (begins to fail at 50 R/hr) dependent on HV setting #### F Types of Batteries and Life - The ESP-1 uses six "C" cell batteries - Carbon-zinc batteries last 250 hours during continuous use - Alkaline batteries last approximately 300 hours during continuous operation - Low battery alarm (first character blinking on display) signals at least 4 hours of operation remain before end of battery life REVIEWED FOR CLASSIFICATIONAUCH PADC-1998-00398 ITSS-02 01-17 Page 1 of 3 Revision 1 ## EBERLINE ESP-1 INSTRUMENT TECHNICAL SPECIFICATION SHEET - The ESP-1 will turn itself off after it has operated for 2 hours under the "low voltage" condition (first character blinking) The instrument can be turned on by the operator and will operate for another 2 hours after which it will turn itself off again - Internal capacitor allows battery change (within 20 minutes) without memory loss #### G. Sensitivity Approximately 50 cpm/mrem/hr (3000 counts/mrem) #### H Audio - 2000 Hz audio tone from the internal speaker - The speaker/alarm provides an audible "click rate" which is proportional to the output of the amplifier/discriminator. This rate can be scaled down when the high count rate detectors are employed. #### I. Linearity Within 10% of mean reference reading #### J. Modes of Operation The ESP-1 w/NRD combination is used in the Rate Meter mode and calibrated to read out in mrem/hr ## K. Voltage Range - Low voltage 5 Vdc - High Voltage (detector bias voltage) 350 to 2300 Vdc NRD operating voltage is typically 1600 to 2000 V #### L. Alarm Range Programmable from the Inquiry/Calibration Mode to alarm at values from 1 mrem/hr to 60 Rem/hr #### M Calibration Stability Within 10% of mean reference values on all scales #### N. Response Times No testing performed #### O. Calibration Limitations - Separate calibration constants must be entered via the Inquiry/Calibration Mode for each type of detector used with the ESP-1 Failure to enter the correct parameters for the NRD sphere may result in erroneous display values on the ESP-1 read-out - A specific dead
time (DT) must also be set for each type of detector used with the ESP-1 and each NRD sphere is calibrated to a specific ESP-1 - Pulse generator calibration is recommended ## III. Limiting Conditions of Operation #### A. Temperature -4°F to 122° F (-20° C to 50° C) #### B. Barometric Pressure/Altitude No known detrimental effects #### C. Humidity Within 15% of mean reference values at 40% to 95% relative humidity (non-condensing) No testing performed at <40% relative humidity #### D Chemical Interference No testing done, but no detrimental effects expected ## E. Radio Interference No testing performed | ITSS-02 01-17 | Page 2 of 3 | YISIOD I [| |----------------|---|------------| | 11100 00 01 11 | • | | ## EBERLINE ESP-1 INSTRUMENT TECHNICAL SPECIFICATION SHEET ## **IV** General Operations #### A. Switch Configuration/Function - The ESP-1 has a 7 push button array located on the instrument face - ON/OFF Powers the instrument on and off A 1 minute warm up time is recommended prior to use - MODE Used to enter one of 3 operating modes Ratemeter, Scaler, or Inquiry/Calibration Modes - RESET The functions of this switch depend on the operating mode selected for the instrument. In the Rate Meter Mode the RESET is used to maintain the bar graph. In the Scaler Mode the switch resets the ESP-1 to a new count interval. In the Inquiry/Calibration Mode the RESET switch allows the user to select or change parameters and when used with the "+" or "-" keys will increase or decrease the value set for that parameter. - LIGHT When pressed the display is illuminated - "+" & "-" keys Use is dependent on the operating mode selected but generally used to increase or decrease parameters - SPKR Pressing the switch turns the speaker on and off It also turns the alarm off when it activates When SPKR is used to silence the alarm the speaker remains on until the operator presses SPKR again ## B. Background Counting Not applicable when used with the NRD sphere #### C Scan Rates Not applicable when used with the NRD sphere #### D Scan Distance Not applicable when used with the NRD sphere ## E. Performance Test Requirements Daily during use (by an HPI Technician) ## F. Operational Test Requirements - Verify that calibration due date has not expired - Verify that instrument has been performance checked daily during use - Check LIGHT and SPKR switches to ensure the light and alarm/ratemeter speaker are working - Inspect the instrument for damage or other impairments to its operation #### **G** Good Practices - The NRD sphere is relatively heavy -use caution not to drop it to prevent damage or personal injury - The NRD is calibrated to a specific ESP-1 and should not be interchanged with other ESP-1s - When measuring general area readings at one-foot (30 cm), the unit should be positioned such that the CENTER (not the edge) of the rem ball is located at 30 centimeters or 12 inches from the source - Response of these units can be highly variable dependent on the angle of the detector with respect to the source. All measurements must be made with the detector at 90 degrees from the active area of the source. For example, if the source is in the floor below or the overhead above, the rem ball must be rotated 90 degrees from the upright position in order to obtain an accurate measurement. ## H Maintenance Allowed by User All maintenance including battery change out shall be performed by qualified HPI personnel 64 ITSS-02 01-17 ## EBERLINE XETEX TELESCAN 330A INSTRUMENT TECHNICAL SPECIFICATION SHEET ## I Instrument Characteristics ## A Physical Description. The Xetex Telescan 330A is a portable gamma radiation survey instrument designed to measure gamma radiation levels from 0.35 mrem/hr to 1,000 rem/hr. The instrument is microcomputer based and reads out on an analog meter. The telescoping probe can be extended to approximately 13 feet. This allows the measurement of high level radiation sources while the user maintains distance and reduces exposure. It also allows measurements in hard to reach places. The Telescan has two energy compensated G-M tubes in a remote head and have different sensitivities to cover a broad range of gamma radiation measurements. Data from the remote head is transmitted to the base unit via infrared signal inside the hollow telescoping wand to eliminate the problems associated with wiring within the sliding telescope. #### B. Features - High range and low range energy compensated detectors - Optional plastic sheaths available for making underwater measurements - Microprocessor based - Carrying strap and carrying case provided to transport instrument - Telescoping probe to 13 feet ## C. Scaler/Meter/Detector Configurations For use as a high range detector with an extendible probe to reduce personnel exposure and to monitor hard to reach areas ## II. Instrument Specifications #### A. MDDR 0 35 mR/hr on Low range detector (based on site guidance, using a background of 0 02 mR/hr) ## **B** Types of Radiation Measured Gamma, X-ray ## C Ranges - x100 = high range 0 1,000 R/hr - x10 = high range 0 100 R/hr - x1 = high range 0 10 R/hr - x100 = low range 0 1,000 mR/hr - x10 = low range 0 100 mR/hr - x1 = low range 0 10 mR/hr - x0.1 = low range 0 1 mR/hr ## See CAUTION statement on Page 3 #### D Energies 70 keV to about 13 MeV (± 15%) #### E Efficiencies Not applicable #### F. Types of Batteries and Life - Four alkaline "C" cell batteries in the base unit (approx 400 hours life) - Two 3 6 Volt lithium AA batteries in the remote probe (approx 350 hours life normal operation- 80 hours when in a 100 Rem/hr field) #### G. Sensitivity - High range probe 21 cpm/mR/hr - Low range probe 1040 cpm/mR/hr ### H. Audio Internal speaker puts out 70 dB at 30 cm ITSS-02 01-18 Page 1 of 3 Revision 1 ## EBERLINE XETEX TELESCAN 330A INSTRUMENT TECHNICAL SPECIFICATION SHEET ## I Linearity 10 % of reading (calibrated to Cs¹³⁷) ## J. Modes of Operation - High range scale (0-1,000 R/hr) - Low range scale (0-1,000 mR/hr) - Can be used for monitoring high radiation areas without excessive personnel exposure - With optional sheathing, can be used to take underwater measurements ## K. Voltage Range Operating voltage is 525 VDC for both detectors #### L. Alarm Range No alarm capabilities #### M Calibration Stability <10% variance over the calibration reference values #### N. Response Times Varies from 1 second to a maximum of 4 seconds depending on range and response pot setting #### O Calibration Limitations - Requires approximately 6-8 hours to calibrate - High level gamma source required to calibrate highest scale ranges ## II Limiting Conditions of Operation ## A Temperature 0° C to 40° C (32° F to 104° F) ± 10% #### **B** Barometric Pressure/Altitude No detrimental effects #### C. Humidity Operable within 0-95% relative non-condensing humidity #### D. Chemical Interference None known ## E Radio Interference Results acceptable for both ranges tested during frequency scan (0 3 to 35 Mhz) and 140 Mhz at 50 volts/meter ## IV. General Operations #### A Switch Configuration/Function - Analog meter Scale from 0-10 with 10 divisions and 50 subdivisions - Light membrane push button ON/OFF - Speaker membrane push button ON/OFF - Reset Push button resets meter reading to zero - 9 position rotary switch OFF, BATTERY, 7 decade scale - LED light on base unit lights to indicate any of several failures in the remote detector and base unit The number of "beeps" corresponds to the meter reading for a particular malfunction as follows, (1= remote probe battery low, 2 = remote probe voltage low, 3 = infrared communications failure, 5 = over range on highest low range, and 8 = over range on highest high range) ## EBERLINE XETEX TELESCAN 330A INSTRUMENT TECHNICAL SPECIFICATION SHEET ## B. Background Counting Not Applicable #### C. Scan Rates Not Applicable #### D Scan Distance Not Applicable ## E Performance Test Requirements - The Telescan shall be performance checked at least every 24 hours when in use by an HPI Technician - Performance check results shall be within 10% of reference values ## F. Operational Test Requirements #### Prior to use - Verify that battery power is satisfactory - Verify that instrument has been performance checked within the last 24 hours of use - Verify that calibration due date has not expired - Check LED failure light in detector base for failure indication - Inspect instrument for damage or other impairment to its operation ## **G** Good Practices - Do not immerse probe in water without plastic sheath it is not watertight - Use caution in handling probe to ensure that the end detector or telescoped sheath is not damaged ## H Maintenance Allowed by User - User may change batteries in the base unit only by removing the handle and replacing the four "C" cell batteries - All other maintenance shall be performed by qualified HPI personnel ## **CAUTION:** The instrument will not indicate overrange readings if it is turned on with its detectors in a high intensity overranging radiation field. The detector must be brought into the overranging field after it is turned on in order for the latching overranging condition to be set. Exposure rate saturation is < twice maximum scale reading (Saturation = 1300 R/hr for high range) ## EBERLINE SWENDI (also WENDI-2) INSTRUMENT TECHNICAL SPECIFICATION SHEET ## I Instrument Characteristics ## A Physical Description Portable high-sensitivity neutron dose equivalent meter equipped with an Eberline E600 rate meter/scaler The WENDI-2 detector is 9" diameter, 12 1/2" high (including handle), and weighs approximately 30 lb The E-600 is 9" long, 4 1" inches wide and 6" tall. It weighs 3 4 lbs #### **B** Features - Measures neutron dose equivalent and dose equivalent rate - Automatic background subtraction feature available - Dose equivalent rates as low as 15 to 100 microrem/hour are readable in the rate meter mode - Large backlit display -
Autoranging display - WENDI-2 stores its calibration parameters and can be used with any E600, not just the one initially used in calibration ## C Scaler/Meter/Detector Configurations E-600 meter and the WENDI-2 detector are connected by a coaxial cable and operated as a single unit Detector includes a helium-3 tube surrounded by a moderator designed to produce an approximately tissue equivalent dose response ## II. Instrument Specifications ## A Minimum Detectable Dose Equivalent Rate 15 microrem per hour in the rate meter mode (Based on slow response setting equal to 60 seconds and linear extrapolation of the signal below cardinal points of calibration) ## B Types of Radiation Measured Neutron #### C Ranges Autoranging from nanorem per hour to rem per hour ## D Energies Emulates a tissue equivalent response over the neutron energy range including thermal to 1000 MeV. The response function is based on a theoretical calculation. Overresponse of up to 40% is known to occur when a highly moderated (low energy) neutron spectrum is measured. Under most conditions at RFETS the response is expected to be within 30% of the conventionally true value and corrections are not normally required for field measurements. #### E Types of Batteries and Life Powered by three alkaline "C" cells Typical alkaline battery life 8 hours. Use of the instrument may be continued until the unit disables itself due to low power. #### F Sensitivity Nominally 600 cpm per mrem per hour #### G Audio User selectable #### H Linearity Within \pm 5% of the conventionally true value for unmoderated californium-252 neutrons over the dose equivalent range of 2 5 to 4000 mrem per hour. Definitive testing is not available at lower dose equivalent rates, but linearity is expected to be similar down to the limits of detection ## I Modes of Operation Normally used in the rate meter mode ## J Alarm Range No alarm capabilities are enabled in this application Reviewed For Classification/UCNI By 7) A Service Servi P ITSS-02 01-19 Page 1 of 3 Revision 2 ## EBERLINE SWENDI (also WENDI-2) INSTRUMENT TECHNICAL SPECIFICATION SHEET #### K. Calibration Stability Not available #### L Response Times The time to reach 90% of the full scale reading varies depending on the position of the response switch Fast 7 seconds Medium 25 seconds Slow 60 seconds Use the slow response setting when accurate measurements are required and the dose equivalent rate is less than 0.1 mrem per hour #### M Calibration Limitations WENDI-2 and E600 are calibrated as one unit every six months or after maintenance and/or repair ### N Angular Response Depending on the orientation of the source to the detector the instrument can underrespond to high energy neutrons by 10% or overrespond by up to 15% For lower energy neutrons the overresponse can be larger. See the Technical Basis Document 00136 for details. Corrections are not normally required for field measurements. #### N Miscellaneous Contains non-toxic, highly dispersible, powdered tungsten metal inside the polyethylene moderator. Do not remove fasteners holding the polyethylene moderator together ## III. Limiting Conditions of Operation #### A Temperature -4°F to 122°F (-20°C to 50°C) ## B Barometric Pressure/Altitude Insensitive to barometric pressure changes ## C Humidity Zero to 95% relative humidity, non-condensing #### D Chemical Interference None ## E Radio Interference Do not use within 1 meter of a radio transmitter ## **IV** General Operations ## A Switch Configuration/Function ## Rotary switch functions - Off - Check - Ratemeter - Integrate - Scaler - Peak Hold (functions like Ratemeter, trapping the highest reading) - Background (press star key to lock in background measurement after desired precision is attained) ### Gross/Net button User selectable with status displayed on screen If net is selected the value locked in using the star key in Background mode is subtracted from all measurements 69 ITSS-02 01-19 Page 2 of 3 Revision 2 ## EBERLINE SWENDI (also WENDI-2) INSTRUMENT TECHNICAL SPECIFICATION SHEET ## Speaker button User selectable #### Range User selectable, but autoranging normally eliminates the need for this #### Chnl Handle-mounted button switches display units if enabled #### <u>Star key</u> Handle-mounted button has different uses depending on rotary switch position Ratemeter First press provides instantaneous readout, bypassing normal time constant calculations Second press returns to normal rate meter mode Integrate Provides a view of the rate meter mode as long as the key is pressed. Does not interfere with integrated count Scaler Initiates a pre-set timed count cycle The count time is typically set for 6 minutes, but may be different Peak-Hold Releases the peak hold to begin again #### Log Handle-mounted button is pressed once to log sequential ID number, and again to record the displayed data #### Light Handle-mounted button momentarily illuminates the screen when pressed #### B Scan Rates Limited by response times referenced in II L #### C Performance Test Requirements Check for proper meter response against a known source All other tests are automatically performed when the instrument is turned on ## D Operational Test Requirements Performed daily by Health Physics Instrumentation Instrument locks itself out of service when calibration of either component is expired ## E Good Practices - Ensure proper response time is allowed, especially when making dose equivalent rate measurements where the reading is less than 0.5 mrem per hour - When measuring general area readings at one-foot (30 cm), the unit should be positioned such that the CENTER (not the edge) of the cylinder is located at 30 centimeters or 12 inches from the source - Response of these units can be highly variable dependent on the angle of the detector with respect to the source. All measurements must be made with the detector at 90 degrees from the active area of the source. For example, if the source is in the floor below or the overhead above, the cylinder must be rotated 90 degrees from the upright position in order to obtain an accurate measurement. - Be aware that the dose rate is measured at the centerline not at the surface of the detector. Therefore a contact reading represents the dose equivalent 4 ½ inches from the surface being measured. - Use with a hand truck whenever possible to avoid carrying or lifting this heavy detector ## F Maintenance Allowed by User User is allowed to perform battery replacement only ## RadElec® ELECTRET ION CHAMBER INSTRUMENT TECHNICAL SPECIFICATION SHEET #### **Instrument Characteristics** ## A. Physical Description The electret ion chamber is a passive integrating ionization chamber. It consists of a very stable electret (a charged Teflon disk) mounted inside a small chamber made of electrically conducting plastic. The electret serves as both a source of the electrostatic field and a sensor. The ions produced inside the chamber are collected only on the electret, causing a reduction of its surface charge. The reduction in charge is a function of the total ionization during a specific monitoring period and the specific chamber volume. The change in voltage is measured using Rad Elec's portable Electret Reader. #### B. Features Integrated measurement for surface alpha contamination Configured for SCO levels Disposable components Electrets discarded after voltage is discharged Low volume high-range ion chamber Portable battery powered voltage reader with digital display ## C. Scaler/Meter/Detector Configurations The LT-50 electret, 10-cm² ion chamber, and the Electret reader ## **II.** Instrument Specifications #### A. MDC System is based on charge integration and an MDC is not defined. A minimum voltage drop of 30 V is required to obtain acceptable uncertainty in the measurement ## B Types of Radiation Measured Alpha (Negligible response to beta, gamma and neutron.) ## C. Ranges The range is a function of the exposure time and the contamination level. Optimized for SCO measurements 24-hour exposure detects approximately 28,000 dpm/100 cm². 1 5-min exposure detects approximately 500,000,000 dpm/100 cm². #### D. Energies Alpha. evaluated for clean surface emission for any alpha emitter found at RFETS Beta not applicable for Pu contamination measurements #### E. Efficiencies Not separately defined for this instrument Correction factors incorporate efficiency and other factors ## E. Types of Batteries and Life Electret Reader One 9-Volt battery with a typical life of greater than 1 year ## PADC-2001-00259 | 1 | ITSS-02.01-21 | Page 1 of 3 | Revision 2 | |---|---------------|-------------|------------| | | | | | ## RadElec® ELECTRET ION CHAMBER INSTRUMENT TECHNICAL SPECIFICATION SHEET ## G. Sensitivity 30 Volts minimum voltage drop, greater than 230 V initial voltage, and exposure time of 1 minute or longer #### H Audio None #### I. Linearity The electret has a linear response up to 510-million dpm/100 cm² ## J. Modes of Operation Manually timed integrated alpha exposures ## K. Voltage Range Typical initial voltage for a new electret is 700 volts and the operating range for final voltage is 200 volts minimum #### L. Alarm Range No alarm function ## M. Calibration Stability The individual electrets are calibrated by the manufacturer and selected by tolerance Batch testing is performed at RFE and the electrets are accepted if the samples are within $\pm 20\%$ of the conventionally true value ## N. Response Times The response time is the integration time required to cause a voltage drop of 30 volts #### O Calibration Limitations The Electrets are calibrated by the manufacturer The Electret reader is not calibrated, but is checked for proper operation before use by using reference electrets. The readings with these reference electrets must be within 2 volts of their designated voltage. ## III. Limiting Conditions of Operation #### A. Temperature The electret can be exposed at any temperature but must be read
after exposure at a temperature within 5 degrees of the initial voltage reading ## B. Barometric Pressure/Altitude No significant variation in the response of the electrets is expected at RFETS ## C. Humidity Erratic reading may occur at high humidity if the reader is not kept sealed in its case when not being used. There is desiccating material in the case that keeps the reader dry. No humidity effect on the electrets has been reported. 12 ## RadElec® ELECTRET ION CHAMBER INSTRUMENT TECHNICAL SPECIFICATION SHEET #### D Chemical Interference Unknown #### E Radio Interference The reader may be sensitive to a portable walkie talkie radio if transmitting within 15 cm of the reader at the time of reading the electret. Do not operate walkie talkie radio transmitters within 15 cm of the Electret reader when measuring electret voltages ## F. Gamma Radiation Interference The gamma response of the electrets is negligible with respect to the alpha exposure ## IV. General Operations ## A. Switch Configuration/Function A mechanically activated shutter for the Electret reader to read the electret voltage. ## B Scan Rates N/A #### C. Scan Distance N/A #### D Performance Test Requirements The reader must be tested using the reference electrets each shift when in use or when a malfunction is suspected ## E. Operational Test Requirements Observe the Electret reader display for low battery indication. ## F. Good Practices/Precautionary Measures Do not touch the active surface of the electrets. Touching the active surface of the electrets will cause erratic results, however, no shock hazard is present. Touching the electrets may reduce the electrostatic charge and change the surface discharge characteristics. Keep the electret and the chamber assembled prior to use Keep the chambers and electrets clean and free of dust. ## G. Maintenance Allowed by User Battery change out on the Electret reader is allowed 13 ## I. Instrument Characteristics ## A. Physical Description The instrument consists of a lightweight (2 7 lb), portable, battery-powered readout unit with a lightweight (1 lb) hand probe. The probe is a 100 cm² air filled ion chamber with a 0.4 mg/cm² Mylar window for alpha detection. The readout and probe are collectively known as the Ludlum Model 195. The nickname is "SCOOBY TWO" #### B. Features The instrument reads out directly in units of million dpm, and because the probe measures per 100 cm² area, the readout is actually in million dpm per 100 cm². The hand probe is equipped with feet on each corner to provide a 1/8-inch spacing between the probe face and the surface being measured. This reduces variability in measurements and minimizes contamination of the probe. Field replacement of the probe can be performed by the RCT ## C. Scaler/Meter/Detector Configurations The meter is a direct digital readout. The only configuration option available is cable length. The cable can be connected to other Ludlum Model 195 cables to alter cable length in 3, 7, or 10-foot increments up to 20 ft in length. ## II. Instrument Specifications #### A MDA MDA as defined in RSP 02 01 is not applicable to this instrument. However we define a lower limit of detection, which is a similar concept, as the lowest number that can be displayed on the readout. The lower limit of detection is 0.01 million dpm per 100 cm², which is the same as 10,000 dpm per 100 cm². Put this number in the MDA field when writing survey reports ## B. Maximum Operating Range The upper limit for this instrument is 1000-million dpm per 100 cm² Readings in excess of this value have not been qualified and may or may not be accurate Readings in excess of this value should not be used as quality assured data for record purposes, however, they may be useful as unofficial indicators of contamination level ## C. Types of Radiation Measured This instrument is specifically designed to measure alpha surface contamination, but it is also sensitive to beta, gamma and neutron radiation. Testing has shown that dose equivalent rates as high as 100 mrem per hour produce no significant reading. ## D. Ranges - Low range spans from 0 01 to 20 00-million dpm per 100 cm² When a reading is off scale on the low range, the display shows the number "1" on the left hand side of the display The normal display of 4 digits including a decimal point is not seen - High range spans from 1 to 1000-million dpm per 100 cm² Numbers in excess of this may be displayed, and may or may not be accurate, but they should not be recorded on survey report RSP 09 05 Rev 3, Section 5 states "Specialized instrumentation may be used over the full-specified range in the implementing procedure" This instrument is specialized instrumentation, and it may be used to the full extent of its qualification for any purpose, including SCO characterization. The 80% limitation does not apply to this instrument. ## E. Energies All alpha energies are detected #### F. Efficiencies Not applicable for this detector ## G Types of Batteries and Life The Ludlum Model 195 uses two alkaline D-cell batteries Batteries may be changed in the field by the RCT No recalibration is required after battery change ## H. Sensitivity • Not applicable for this detector #### I. Audio None ## J Linearity Response linearity to $\pm 1\%$ over the entire operating range of 0.01 to 1000-million dpm per 100 cm² has been demonstrated under laboratory conditions using NIST traceable sources and radiation fields ## K. Modes of Operation Operates only in the rate meter mode with a direct readout of million dpm per 100 cm² ## L. Voltage Range • The ion chamber operates at 85 V and produces an output signal of 0 to 5 V ## M. Alarm Range No alarm capability #### N. Calibration Stability No data have been accumulated to define this value Calibration of the readout unit at six-month intervals is planned. Every probe is acceptance tested and calibrated upon receipt. Probes are expected to be irretrievably contaminated during use, consequently "as found" testing of the probe at the end of the calibration cycle is unlikely to occur. Performance testing is required prior to use and, if possible, at the end of service. ## O. Response Times Response time is 90% of the final reading within approximately 5 seconds #### P. Calibration Limitations - None - The readout unit calibration due date is stated on the readout unit - The probe calibration lasts indefinitely, as long as the performance test criteria (see section IV F) are met ## III. Limiting Conditions of Operation ## A. Temperature - Qualified for use over the temperature range of 32° F and 120° F - Use outside this temperature range is possible, but special calibrations are required #### B. Barometric Pressure/Altitude - Not affected by barometric changes associated with changes in the weather or changes in altitude that can occur at RFETS - This instrument is calibrated for use at RFETS. If the instrument is operated at altitudes that are different from the RFETS altitude by more than 500 feet, significant measurement bias may exist. ## C Humidity - Not affected by ordinary changes in humidity - Not designed for continuous use in areas where relative humidity is 100% #### D Chemical Interference No data available #### E. Radio Interference - Affected by hand-held radio transceiver transmissions within 10 feet of the instrument. The effect is transient and is usually obvious. - No effect from fluorescent lighting has been observed ## F. Mylar Window Damage - There is no significant effect on instrument readings if limited mylar window damage occurs. The probe can remain in service as long as the hole in the mylar is not larger than ½-inch diameter or an equivalent area (for example two ¼ inch holes would also be acceptable). Any change in instrument response due to damaged mylar is conservative, which means the damage has the effect of overestimating the true contamination level. For example, a ½-inch hole in the mylar produced a 3% over response in laboratory testing. - The instrument is not affected at all by light leaks that occur when mylar is damaged ## G Shock and Vibration • Shock and vibration do not have a significant effect on instrument readings. Any effect is transient and is usually obvious ## IV. General Operations ## A Warm-Up Period - After the instrument is turned on or the batteries are replaced, allow the detector to warm up for 5 minutes before taking data for survey reports This allows the ion chamber wall voltage to stabilize - Operational and performance tests can be done during the warm up period. If these test fail repeat them after the warm up period is complete ## B. Switch Configuration/Function - The range selector switch can be set at OFF, BAT, HI and LO - A zero adjust knob, called the NUL, can be operated by the user when a probe change occurs The NUL is protected to prevent inadvertent adjustment - Use of the NUL adjustment is limited to probe replacement. Do not use the NUL adjust to remove a persistent background signal ## C. Scan Rates Not applicable ## D. Scan Distance Fixed at 1/8-inch above the surface by feet on each corner of the probe face ## E. Background Subtraction As the probe gets contaminated, or in the unlikely event that beta, gamma or neutron radiation produces an interfering signal, a background reading will appear on the detector readout. In that case the background reading is recorded and subtracted from the gross reading to result in the net contamination level. Λ Ψ ITSS-02 01-22 Page 3 of 5 Revision 0 ## F. Performance Test Requirements Performance tests are required - Daily, prior to use, when the instrument is in service - Daily, at the end of use - Prior to probe replacement if practical, and - Immediately following probe replacement Performance testing can be performed using the built-in test feature on the Model 43-132 Ion Chamber probe with results documented with the survey ## a) Battery Test - Test battery by putting the range selector switch on BAT -
Replace if the green battery light does not illuminate ## b) Electronic Test - Position the Model 43-132 Ion Chamber probe so it is not affected by a contaminated surface - Turn the range selector switch to HI - Note the expected increase during performance testing as shown on the calibration sticker - Note the displayed reading, which is the background - Press and hold the performance test button on the Model 43-132 probe - Note the displayed reading after the readout has stabilized This may take up to 10 seconds - Release the test button The instrument passes the performance test if the displayed reading has been increased by an amount within the acceptable range. (The acceptable increase range is the expected increase, plus or minus 15%) Figure 1 and 2 are typical examples of the calibration sticker and calculation data | | RFP CALIBRATION | | | | | | |---|-----------------|----------|-----------|-------------|--|--| | S | CAL | | SERIAL | | | | | - | DATE | 06/01/02 | NO | PR161523 | | | | E | DUE | | SOURCE | Test button | | | | P | DATE | NONE | | | | | | | BY | 21 | TOLERANCE | 234 -316 | | | Figure 1, Typical Calibration Sticker | Example Parameter | Example Result,
Million dpm / 100 cm ² | |--|--| | Currently observed background | 150 | | Expected increase when test button is pushed | 275 | | Minimum increase when test button is pushed (- 15%) | 234 | | Maximum increase when test button is pushed (+ 15%) | 316 | | Minimum acceptable reading when test button is pushed (background plus minimum increase) | 150 + 234 = 384 | | Maximum acceptable reading when test button is pushed (background plus minimum increase) | 150 + 316 = 466 | Figure 2, Example Parameter and Results Calculations ## G. Operational Test Requirements - Perform operational tests every hour when the instrument is in service or prior to intermittent use - a) Operational Tests - Battery - Readings fluctuate as expected - Depress electronic test button and observe significant increase in displayed contamination level (It is not necessary to perform the calculations to demonstrate that performance test has been passed during hourly operational testing) #### H. Good Practices - Do not unnecessarily allow contact between the face of the probe and highly contaminated surfaces - Note the location of a convenient area, called a field reference point, where the contamination level is significantly elevated - Periodically during the survey, return to the field reference point to confirm the instrument reading is consistent with prior measurements. If the instrument reading is not consistent with prior measurements, perform an operational or a performance test ## I. Maintenance Allowed by User Battery change and probe change is allowed ## a) Battery Change The battery should be changed when the battery indication light fails to illuminate when the BAT position is selected - Open the battery compartment lid by twisting the opening the thumbscrew counterclockwise - Remove the batteries and discard in an appropriate waste container - Replace the batteries with two new alkaline D-cell batteries Observe the polarity requirements shown on the battery compartment - Perform the battery test - Allow 5 minutes for the chamber voltage to stabilize before recording data - Operational and performance tests may be performed during the warm up period ### b) Probe Change The probe should be changed when 1) contamination of the probe reaches levels that interfere with measurements 2) the mylar is extensively damaged, or 3) other operational conditions indicate a change would be beneficial Perform these actions only with a new, unused replacement probe - Disconnect the old probe - Place the new probe in a location and/or orientation where the expected reading is zero - Connect the new probe - Select the LO Range readout - Adjust the NUL knob until the displayed reading is 0 00 - Conduct operational and performance tests ## J. Cable Length - Cables that connect the Model 195 and the Model 43-132 Ion Chamber probe can be assembled in any length or combination of lengths up to 20 feet - Longer cables lengths can be used if a special calibration is obtained ITSS-02.01-22 Page 5 of 5 Revision 0